ANNUAL REPORT # TOWN OF HUDSON NEW HAMPSHIRE 2000 #### **OFFICE HOURS** Finance Monday through Friday 8:00 am - 4:30 pm Assessor's Office Monday through Friday 8:00 am - 4:30 pm Building/Zoning Monday through Friday 8:00 am - 4:30 pm Monday through Friday 8:00 am - 4:30 pm Planning Engineering Monday through Friday 8:00 am - 4:30 pm Selectmen's Office Monday through Friday 8:00 am - 4:30 pm Town Clerk/Tax Collector Monday through Friday 8:30 am - 4:30 pmHills Memorial Library Monday through Thurs. 9:30 am - 9:00 pmFriday and Saturday 9:30 am - 5:00 pmSunday 1:00 pm - 5:00 pm ### SCHEDULE OF MEETINGS OF TOWN BOARDS AND COMMITTEES | Selectmen | 7:30 pm 2 nd & 4 th Tuesday of each month (Town Hall) | |----------------------------|---| | Budget Committee | 7:30 pm 3 rd Thursday of each month (Town Hall) | | Conservation Commission | 7:30 pm 3 rd Monday of each month (Town Hall) | | Library Trustees | 7:30 pm 3 rd Monday of each month (Town Hall) | | Recreation Committee | 6:30 pm 2 nd Thursday of each month (Recreation Center) | | Planning Board | 7:00 pm —-1 st , 2 nd & 4 th Wednesday of each month (Town Hall) | | Zoning Board of Adjustment | 7:30 pm – 2 nd & 4 th Thursday of each month (Town Hall) | # Annual Report of the Town of Hudson New Hampshire July 1, 1999 — June 30, 2000 for the year ending JUNE 30, 2000 # In Memory of Sgt. William Hurst Nov 26, 1951 – Oct 7, 2000 #### TABLE OF CONTENTS #### PART I | | | ii | |-----------------------------|---|------| | Board of Selectmen | *************************************** | | | Assessing Department | *************************************** | 4 | | Cable Committee | | | | | · · · · · · · · · · · · · · · · · · · | | | Conservation Commiss | ion | 15 | | Emergency Preparedne | ss and LEPC | 16 | | Engineering Departmen | ıt | 18 | | Finance Department | | 21 | | Fire Department | | 23 | | | | | | Hills Memorial Library | , | 39 | | Nashua Regional Plann | ing Commission | 43 | | Planning Board | | 45 | | | | | | | | | | | | | | | nmittee | | | Tax Collector (MS-61 |), | 71 | | Town Clerk | • | | | Receipts | | 77 | | Vital Statistics. | | 79 | | | ection | | | Town Meeting, 2000 A | nnual | 97 | | Town Election, 2000 A | nnual | 116 | | Treasurer's Report | | 132 | | Trustees of the Trust Fu | ınds | 134 | | Visioning Committee | | 138 | | Water Department | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | 140 | | Zoning Board of Adjus | tment | 147 | | | | | | Monies Earned | | 164 | | | | | | | | | | | PART II | | | Auditor's Report | | | | | PART III | | | Budget, Proposed, FY | 2002 | | | Default Budget | | | | DRA MS-7 | | | | Budget Proposa | al Summary | | | Revenue Sumn | | | | Warrant, Town Meetin | | | | . , | ~ | | | Office Hours/Schedule | of Meetings | ISFC | | | ders | | #### **TOWN OFFICERS** #### **SELECTMEN** E. Lorraine Madison, Chairman, 2003 Rhona Charbonneau, 2002 Shawn N. Jasper, Vice-Chairman, 2001 Ann Seabury, 2001 Terry Stewart, 2003 #### **MODERATOR** William Arseneault, 2002 #### TOWN CLERK/TAX COLLECTOR Cecile Nichols, 2002 #### TREASURER Karen Burnell, 2003 #### REPRESENTATIVES TO THE GENERAL COURT David J. Alukonis Robert E. Clegg, Jr. Lars T. Christiansen David M. Bouchard Rudy Lessard Joan C. Tate Donald B. White #### STATE SENATOR Gary R. Francoeur #### SUPERVISORS OF THE CHECKLIST Marcuetta Anderson, 2006 Joyce Cloutier, 2002 Kevin Riley, 2004 #### **BUDGET COMMITTEE** Howard L. Dilworth, Jr., Chairman, 2003 John K. Knowles, 2002 James W. Whitney, 2001 Charlotte S. Schweiss, Vice-Chair, 2002 Shawn Jasper, Selectman Alt. Terrance McLlarky, 2001 (Appointed 9-21-00) Carla Anger, 2001 Joyce Goodwin, 2001 Alfred Giuffrida, 2002 Ann Seabury, Selectman Rep. John M. Drabinowicz, 2003 Lynne Ober, School Board Rep. Kevin Walsh, School Board Alt. #### **CEMETERY TRUSTEES** David J. Alukonis, 2001 Pat Hetzer, 2003 Gary Rodgers, 2002 #### TRUSTEES OF HILLS MEMORIAL LIBRARY Mary "Toni" Weller, Library Director Lisa A. Riley, Chairman, 2001 Arlene Creeden, 2003 Leonard A. Smith, 2002 Mary Ann Knowles, 2002 Sherri Hamilton-Lavoie, 2001 #### TRUSTEES OF THE TRUST FUND Paul E. Inderbitzen, 2002 Kenneth Massey, 2001 Joseph Wozniak, 2003 #### BUILDING BOARD OF APPEALS Leonard Smith, 2000 David Tanguay, 2002 Arnel Catalan, 2001 Roger M. Boucher, 2002 Jeffrey Emanuelson, 2001 #### **CABLE COMMITTEE** Coleman Kelly, Chairman, 2001 John Beike, Vice Chair., 2001 Denise Babcock, 2002 Michael O'Keefe, 2000 Harry Schibanoff, 2000 Steve Boucher, 2002 Rhona Charbonneau, Selectman Member #### CODE OF ETHICS COMMITTEE Daniel Hodge, 2003 Sandra Blanchard, 2002 Abbott Rice, Sr. 2001 Lars T.Christiansen, 2001 #### CONSERVATION COMMISSION Richard Callahan, Chairman, 2002 Patrick Tate, 2002 Kenneth Dickinson, Alt., 2001 Terry McLlarky, Alt., 2000 Linda Kipnes, Alt. 2002 Michelle Champion, 2001 John Bilsky, 2000 David Bitler, 2000 Barbara Ann Hansen, 2001 James Battis, 2001 #### PLANNING BOARD George R. Hall. Jr., Chairman, 2000 Leonard Smith, 2001 Richard J. Maddox, 2000 Charlene Provencal, Alt., 2001 Suellen Seabury Quinlan, 2001 Terry Stewart, Selectman Member Rhona Charbonneau, Selectman Alt. Denis O. Robinson, 2002 Marilyn McGrath, 2002 Brent McLaughlin, 2001 (Resigned 10/00) David Marc Forman, Alt, 2000 Timothy P. Remp, Alt., 2002 #### RECREATION COMMITTEE Jennifer Richtarek, 2002 Edward W. Caban, Jr., 2000 Gail Michailides, 2001 Keith Bowen, 2002 Alfred T. Simms, Alt., 2001 Michael Regan, 2000 Douglas Hackett, 2000 (Resigned 9-00) David Yates, Director #### **SEWER UTILITY COMMITTEE** John Bednar, Chairman, 2000 Howard L. Dilworth, Jr., 2001 Doris Ducharme, 2002 Catherine Valley, 2000 Terry McLlarky, 2001 Shawn N. Jasper, Selectman Member #### ZONING BOARD OF ADJUSTMENT J. Bradford Seabury, Chairman, 2000 Charles Brackett, 2000 James Pacocha, 2002 Richard Callahan, Alt., 2001 Kenneth Dickinson, Alt., 2000 Jeff Rider, Alt., 2001 Frank Carr, 2001 (Resigned 11/00) Leo Fauvel, 2002 Laurie Perreault., Alt. 2002 Richard Botteron, 2001 #### ASSESSOR'S OFFICE James Michaud, Assessor Kathleen Nealon, Administrative Aide #### FINANCE DEPARTMENT Stephen A. Malizia, Finance Director Kathryn Carpentier, Accounting Coordinator Joyce Pike, Accounting Clerk Kathleen Wilson, Secretary Catherine Hawkins, Data Processing Manager John Sauter, Systems Operator Donna L. Staffier, Sewer Utility Billing Clerk Christine Curtin, Water Utility Clerk Joyce Williamson, Temporary Clerical Support #### LEGAL Jay L. Hodes Bossie, Kelly, Hodes, Buckley & Wilson #### SELECTMEN'S OFFICE Paul D. Sharon, Town Administrator Priscilla Boisvert, Executive Assistant Linda Corcoran, Part-time Secretary #### TOWN CLERK/TAX COLLECTOR Paula Bradley Barbara Locke Nancy Meier Kathleen Voisine #### COMMUNITY DEVELOPMENT Sean T. Sullivan, Director of Community Development Juliette Kennedy, Receptionist #### **BUILDING/ZONING** Susan Snide, Zoning Administrator (Resigned 5-00) William Oleksak, Building Inspector/Health Officer Melanie J. Axelson, Secretary #### **ENGINEERING** Michael Gospodarek, Town Engineer Gary L. Webster, Project Inspector Elizabeth J. Holt, Secretary #### **PLANNING** Michael H. Reynolds, Town Planner (Resigned 5-00) Pamela Lavoie, Secretary # Hudson Fire Department Employee Roster (As of December 2000) #### Full Time Personnel <u>Chief</u> Frank Carpentino **Assistant Chief** Matthew St. Laurent - FF/EMT **Deputy Chief** Gary Rodgers - FF/EMT Secretary Torrey Demanche Fire Prevention Charles Chalk, Fire Marshal Steve Dube, Fire Prevention Officer – FF/EMT Shane Sewade, Inspector – FF/EMT-I #### Firefighters / EMT's | Group 1 | Group 2 | Group 3 | Group 4 | |----------------------|------------------------|------------------------|------------------------| | Capt. C. Weaver, EMT | Capt N. Carter, EMT | Capt. J. Brewer, EMT | Capt. R. Marshall, EMT | | Lt. S. Gannon, EMT-P | Lt. T. Hansen, EMT | Lt. T. Kearns, EMT-P | Lt. D. Morin. EMT-I | | FF, S. Benton, EMT | FF. N. Pike, EMT | FF. D. Sassak, EMT-I | FF. G. Carrier, EMT-I | | FF. J. Sliver, EMT-I | FF. T. Sullivan, EMT-I | FF. J. Mitchell, EMT-I | FF. E. Chaput, EMT-I | | FF. M. Tapply, EMT-I | FF. D. Brideau, EMT-I | FF. J. Paquette, EMT-I | FF. C. Wyman, EMT-I | | FF. J. Sands EMT-I | FF. C. Dias, EMT-I | FF. M. Wholey, EMT-I | FF. G. Telgen, EMT-I | | | FF. K. Otterson EMT-I | FF. M. Haynes - EMT-I | FF. M. Scherb, EMT-I | #### **Full Time Dispatchers** Disp. S. Abbott Disp. J. Chester Disp. T Chabot #### Part Time Dispatchers Disp. V. Mastropieri Disp. J. Emanuelson #### Call Department | Company 1 | Company 2 | Company 4 | Support Staff | |--|---|---|--------------------------------------| | Lt. J. Emanuelson, EMT
FF. S. Jasper
FF. T. Chabot | Lt. K. Blinn, EMT
FF. P. Laine, EMT-I
FF. M. Rudolph, EMS Sup | Lt. Brough FF. R. Fournier FF. M. Pimental, EMT-I | T. Blinn
R. Parker
E. Shiebler | | FF. B. Jobin R. Burt R. Coffill | FF. J. Wilcox J Bavaro J. Chisholm | FF. D. Williams, EMT
FF. M. Rapaglia
FF. E. Kraus | E. Sificolei | | A. Simms B. Surette | D. Cormier J. Lappin D. Pierpont | R. Dumont
P. Estivillo | | Word/ Dept. Info/Hudson Fire Roster 2000,dec #### HIGHWAY DEPARTMENT #### **ROAD AGENT** Kevin Burns Priscilla Zakos, Clerk/Dispatcher Pam Bisbing, Receptionist #### STREET DIVISION Timothy Lamper, Foreman Alfred Bastien John Cesana Bruce Daigle Gilles Dube John Dowgos Jeff Ferentino Kevin Hussey David Kendall Richard Low Paul Sharpe Jason Twardosky #### **DRAIN/SEWER DIVISION** Jess Forrence, Foreman Kenneth Adams Joseph Anger William Davidson Eric Dionne **David Dobens** Duane Morin Thomas Ricker #### MAINTENANCE DIVISION Claude L. Coulombe, Jr., Chief Mechanic Richard Melanson,
Mechanic #### HUDSON POLICE DEPARTMENT #### Chief of Police Richard E. Gendron (1979) #### Administrative Secretary Dorothy Carey (1987) Department Chaplain Reverend David Howe #### Field Operations Captain Raymond Mello (1985) #### **Patrol Division** Lieutenant Donald Breault (1989) Sergeant David Bianchi (1996) Officer Joseph Rossino (1986) Officer Douglas Dubuque (1989) Officer Thomas Scanzano (1995) Officer Scott MacDonald (1998) Officer Kevin DiNapoli (1998) Officer Rachelle Allen (2000) Sergeant Robert Tousignant (1980) Sergeant William Avery (1996) Officer Gregory Katsohis (1987) Officer William Emmons (1993) Officer Daniel Dolan (1996) Officer Tad Dionne (1998) Officer John McGregor (1998) Officer Michael Davis (2000) Sergeant Jason Lavoie (1991) Sergeant Thomas Browne (1995) Officer Kevin Sullivan (1988) Officer Kevin O'Brien (1993) Officer James Connor (1998) Officer Michael Niven (1998) Officer Matthew Keller (2000) Officer Jason Downey (2000) #### Accreditation Lieutenant William Pease (1984) #### Criminal Investigation Detective Michael Gosselin (1995) Detective Jason Lucontoni (1996) #### Det. Sergeant Michael Smith (1991) Detective James Stys (1996) #### Legal Division Attorney John Dolan (2000) Officer Charles Dyac (1993) Tracy Carney, Legal Clerk (1987) #### Animal Control Division Jana McMillan (1998) #### Facilities Management Daniel Clarke (1995) * Shawn Hurley (1999) #### Support Services Bureau Lieutenant Donald McCrady (1979) Officer Paul Balukonis (1987) Officer Charles Gilbert (1990) Officer Donna Briggs (1993) #### **School Crossing Guards** - Anna Robert (1990) - * Denise Pettinato (1992) - * Theresa Rowell (1996) - * Katherine Cardinal (1999) - * Angela Bouley (1999) - * Collette Sutton (2000) - * Michael Piper (2000) - * Yolande Rowell (1992) - * Ellen Dalessio (1995) - * Georgia Palmer (1997) - * Pauline Lankford (1999) - * Elaine Dauber (2000) - Melissa Symes (2000) #### Communications Division Heather Poole (1995) Michelle Carpentier (1995) Brian DePloey (1998) Cynthia Cleary (1998) Debra Graham (1998) - Brian Landry (1998) - * Gladys MacDonald (1998) - * Robert Megowen (2000) - * Jessica Roy (2000) #### **Information Services Bureau** Lisa Nute (1984) #### Records Division Judy Gould, Records Clerk (1984) * John Beike, Technical Clerk (1998) Mary Wing, Records Clerk (1988) * Indicates Part Time Employees viii #### BOARD OF SELECTMEN 2000 Annual Report Ideally, we would like our annual taxes to cover all of our Town services; realistically, this is almost impossible. Your taxes provide you with many necessary and wonderful services including police, fire, public works, recreation, administration and all of the salaries and facilities that go with each. Fees are a very important part of our budget process. The revenue generated from recreation, motor vehicle registration, licenses, planning and zoning permits, ambulance and any other fees associated with running a Town all help to reduce your tax rate before those bills are sent to you. A very necessary part of Town government and implemented all across the country. Your tax dollars and your vote on election day shape the way your Town is run, what gets built in your Town and any user fees that are charged. I will touch briefly on some of these in my ensuing report. Thank you for re-electing me to another term on the Board and congratulations to Terry Stewart on her re-election. I find service to our Town very rewarding and donation of time is one of the most costly things you can give. Our new public works facility is open and functioning along with our four new ten wheel dump trucks. After so many years of waiting for this facility, I would encourage you to stop by and see your tax dollars at work. Our fire fighters memorial was dedicated this past spring after a tremendous effort by several members of our Fire Department in both volunteering their time and work in fund raising. The dedication service was attended by a large crowd and was definitely a high point of this past year. We hope to implement the first phase of combined dispatch this year and would appreciate your careful consideration. We are looking to hire two dispatchers and a supervisor to begin this process. The Board would like to implement Phase II and Phase III in the coming years. As our Town grows, much of our current equipment in the Fire Department will need to be replaced. Our dispatch program in both fire and police has been an ongoing problem. It is almost impossible to keep part time dispatchers for any length of time, so we are constantly training personnel for employment elsewhere. Our Community Improvement Project Committee ranked "Combined Dispatch" as the second most important project our Town needed to implement. In years to come, it would be fiscally prudent to have one dispatch center which would be located in our Police Department. The longer we wait the greater the cost. We need to implement this, not only for the safety of our personnel, but for the health and well being of all of our residents. During the course of each year we receive many donations from local businesses. This is a wonderful way to address some of the "wish list" items that get struck from the departmental budgets each year. We appreciate your thoughtfulness and thank all of those who have donated. Also, some of the grants received by the Town have allowed a few of our departments to move forward in areas where funds were limited. Our Fire and Recreation Departments received \$21,000 in Incentive Funds Grant Money, our Assessing Department received \$64,483 in Statewide Property Tax Administrative Grant Money and our Police Department Band, "Justice" received \$5,000. Grant writing is time consuming, but if done properly has its rewards. Thank you to those who took the time to write and submit the applications for these grants. Cablecasting our Selectmen and School Board meetings has turned out to be quite successful. Many of our residents tune in regularly to our meetings on Channel 25. This not only keeps people aware of what is transpiring in our Town, but it keeps them informed about our budget and issues they will be voting on. We are hoping to use both private and capital reserve funds set aside for an animal control shelter to put a minimum facility near our police station. This would include an office for our animal control officer and would come under the jurisdiction of the Police Department. We do have a committee in place working toward this goal. During the course of the year, the Selectmen make several appointments to various committees and boards. While volunteers are in short supply, we are trying to be selective in that, most of these boards, while giving their time and expertise; the Board of Selectmen are still ultimately responsible for their actions. Most of you serve with hard work and loyalty, which is greatly appreciated by the Board. Community service is not for everyone and I would like to thank all of you who do offer your time and knowledge to our Town. Our Town Engineer, Mike Gospodarek and Gary Webster, Our Project Engineer were presented with their Master Road Scholar award from the Director of the Technology Transfer Center at UNH, which provides technical and management information to people who design, maintain and repair local roads. Mike and Gary are two of 35 people in our State who have achieved this status. Congratulations to both for your perseverance and dedication. Lowell Road widening is moving along pretty much on schedule. Road construction should begin this Spring, hopefully with a minimum of inconvenience to all. The Board, through the Planning Board, and with your approval, is hoping to put a residential growth ordinance in place. Residential home construction in our community is at an all-time high. We can't seem to increase services and build enough schools to keep up with new construction. We have several hundred units slated to be built in the near future, seriously straining our recreation, fire, police, public works, library and other service departments in our Town. We now have a full time police prosecutor on board who can follow procedures through our courts and is qualified to prosecute offenders of the law that our police officers have worked so hard to protect our residents against. Our Police Department is presently working toward National Accreditation, an honor not easily come by. We have now completed all of the State standards and have received our State Accreditation. This is no small task. Members of our department recently traveled to Burlington Vt., to attend a CALEA (Commission on Accreditation for Law Enforcement Agencies) conference. This is a much-desired accreditation and few law enforcement agencies across the country are part of this select group. There are only six departments in New Hampshire that has received National Accreditation out of 267 police agencies. Some of the benefits are a better managed department; better relationships, policies, procedures and files are kept current; deters lawsuits, lowers insurance premiums and builds community confidence and respect; most of which we already have. Once National Accreditation is received, you must maintain this high level of police excellence in all areas in order to be reaccreditated. I wish our Police Department success and support in moving along with this project. We are actively working on Benson's and will again ask you to support a warrant article to add money to the capital reserve fund. We are presently working with the State and NRPC (Nashua Regional Planning Commission) developing plans for this property. We will be looking for community participation in the near future. I would like to thank our Town Administrator, Paul Sharon; our Executive Assistant, Priscilla Boisvert, and our part time secretary Linda Corcoran for their constant support and diligent work. We have a well trained and dedicated staff who strive their best to
serve you well. I would also like to thank my fellow Board members, Vice Chairman, Shawn Jasper, Rhona Charbonneau, Ann Seabury and Terry Stewart. They have your best interest and that of the Town at heart. I enjoy working with them individually and as a Board. While we are of varied opinions, we don't hesitate to express our reasons and ultimately almost always come up with the decision that is best for your Town. Respectfully submitted, E. Lorraine Madison Chairman, Board of Selectmen #### TOWN OF HUDSON www.ci.hudson.nh.us The Assessing Department continues to be straight out as the last year has seen a continuation of significant construction activity as well as a continued significant increase in Hudson's population. This year the department is seeking to ensure fair and equitable values through the hiring of an Administrative Assistant to assist us in fulfilling our existing responsibilities. The Hudson Assessing Department continues to be the most understaffed assessing department for a community this size in Southern New Hampshire and we are not able to provide the kind of customer service that the public demands. In addition, due to limited staffing levels that were established 20 years ago, we are not able to maintain fair and equitable values that are required by the NH State Constitution as well as by laws that the state legislature has passed. Staffing is an issue that must be addressed in order to meet the needs of the town going into the 21st century. I understand that all areas of the town's functions have been effected by the dramatic growth in town and priorities for additional personnel must be set. The town cannot afford to continue to overlook the significant degree of understaffing in the Assessing Department. This department's responsibilities form the fiscal foundation that pays for our teachers, police, fire etc. Real estate market values are always changing and the department is required to follow the NH State Constitution and state laws and provide assessments that are at market value. The overall fiscal health of the town is heavily dependent upon a program of regular assessment updates with assessed values closely correlating with market values on a The public is cordially invited to visit our office to access assessment information displayed on computer terminals. We also encourage you to ask questions and receive information regarding your property tax assessment; elderly and disabled exemptions; veterans credits; and any other property tax related issues. The Assessing Department would not be as responsive to your questions and needs without the valued assistance of its Assessment Technician, Kathy Nealon. Her skills in this position have saved both time and money for the town. I have been fortunate to have the support of the Board of Selectmen, the Town Administrator, all Town Departments as well as the citizens of the Town of Hudson over the past year. The Town is looking forward to initializing data collection work in the beginning of 2001 in anticipation of a full reevaluation for the Town in 2002. It will have been 11 years since the last town-wide reevaluation in 1991 and it is readily apparent to the average property owner that market values have changed dramatically since then and the Town's assessed values will reflect that change. The Assessing Department will, to the best of its ability, be keeping the public informed of the progress of the reevaluation in the coming 12 months. Sincerely, yearly basis. Jim Michaud, C.N.H.A., CAE, Town Assessor #### **EXEMPTIONS** Effective with the 1996 property tax year, the law governing the various forms of property tax relief available to landowners had been standardized. Under the new system, a taxpayer will have until March 1 after the final tax bill to file any application for exemption, credit, or tax deferral. #### **Blind Exemption** - 1. Determined legally blind by the Administrator of Blind Services of the Vocational Rehabilitation Division of the State of New Hampshire Education Department. - 2. Exempt each year on assessed value for property tax purposes of his/her residential real estate to the value of \$40,000 (approved March 9, 1993 Town Meeting). #### **Elderly Exemption** - 1. Have to reside in the State of New Hampshire for at lease five (5) years preceding April 1st in which the exemption is claimed. - 2 Have a net income from all sources of less than \$22,000 including Social Security, or if married, less than \$29,000 including Social Security. - 3. Applicant's net assets shall not exceed \$100,000, excluding the value of the person's actual residence. "Net assets" means the value of all assets, tangible and intangible, minus the value of all good faith encumbrances. An asset is everything you own i.e.: car, furniture, jewelry, stocks, bonds, savings/checking accounts, tools/equipment, etc. "Residence" means the housing unit, and related structures such as an unattached garage or woodshed, which is the person's principal home, and which the person in good faith regards as his/her home to the exclusion of any other places where a person may temporarily live. "Residence" shall exclude attached dwelling units and unattached structures used or intended for commercial or other nonresidential purposes. - 4. Additional requirements for an exemption under RSA 72:39-b shall be that the property is: - (a) Owned by the applicant; or - (b) Owned by the applicant jointly or in common with the resident's spouse, either of whom meets the age requirement for the exemption claimed; or - (c) Owned by the applicant joint or in common with a person not the applicant's spouse, if the applicant meets the applicable age requirements for the exemption claimed; or - (d) Owned by a resident, or the resident's spouse, either of whom meets the age requirement for the exemption claimed, and when they have been married to each other for at least five (5) years. - 5. Is at least 65 years of age or older on or before April 1st. An exemption of \$45,000 for residents 65 years of age up to 75; \$60,000 from 75 years of age up to 80; and \$75,000 from 80 years of age and older is applied to the assessed value of the property. Approved at Town Meeting April 8, 1997. #### **Totally and Permanently Disabled Exemption** - 1. Any person determined eligible under the federal Social Security Act for benefits to the totally and permanently disabled shall receive a yearly exemption in the amount of \$45,000 off of the assessed value of the residential property. - 2. Have a net income, from all sources, of less than \$22,000 including Social Security, or if married a net income of less than \$29,000 including Social Security. Approved at Town Meeting April 8, 1997. #### Veteran's Credit - 1. Have to be a resident of the State of New Hampshire for at least one (1) year previous to April 1st in the year which the credit is applied for. - 2. Have to have served not less than ninety (90) days in the Armed Forces of the United States in a war or conflict as outlined in RSA 72:28. The credit in the amount of \$100.00 is applied to the amount of taxes owed. A credit of \$1,400 is also available to the Veteran if he/she is permanently disabled as a result of a service-connected injury. A copy of the DD214, a discharge paper and any other sufficient proof is required when applying for these credits. #### **Current Use** In order to encourage appreciation for the environment, conserve land and other resources, and to maintain open space, there are provisions for placing land in Current Use status where it is assessed at significantly lower values. Many requirements must be met and various restrictions do apply, including, in most cases, a 10 acre minimum requirement. If you desire to investigate further, you will want to look up RSA 79-A and/or also stop in the Assessing Department to get assistance. #### **Assessor's Office Statistics** | | Net | Increase in | Tax Rate Per | Assessment | |------|-----------------|----------------|------------------|------------| | Year | Valuation | Assessed Value | \$ <u>1,</u> 000 | Ratio - % | | 2000 | \$1,247,283,855 | \$45,062,041 | \$23.04 | N/A | | 1999 | \$1,202,221,814 | \$41,083,322 | \$21.18 | 90% | | 1998 | \$1,161,138,502 | \$15,145,860 | \$25,73 | 99% | | 1997 | \$1,145,992,642 | \$30,409,696 | \$25.17 | 104% | | 1996 | \$1,115,582,946 | \$7,141,827 | \$25.62 | 112% | #### Tax Rate Summary | | School | | County | Town | Total | | | |-----------|----------|------------|----------------|----------|------------|---------|----------| | 1994 | \$15.28 | | \$1.81 | \$7.21 | \$24.30 | | | | % of Rate | (62.9% | (a) | (7,4%) | (29,7%) | (+4.7%) | | | | 1995 | \$15.80 |) | \$1.90 | \$6.89 | \$24,59 | | | | % of Rate | (64.3% | (o) | (7.7%) | (28%) | (+1.2%) | | | | 1996 | \$16.62 | | | | \$1.98 | \$7.02 | \$25.62 | | % of Rate | (64.9%) | | Rate (64,9%) | | (7.7%) | (27.4%) | (+4.02%) | | 1997 | \$16.09 | | \$16,09 \$1.90 | | \$7.18 | \$25.17 | | | % of Rate | (63.9% | (a) | (7.5%) | (28.5%) | (-1.76%) | | | | 1998 | \$16.92 | 2 | \$1.93 | \$6.88 | \$25.73 | | | | % of Rate | (65.76) | %) | (7.5%) | (26.74%) | (+2.2%) | | | | | State | Local | | | | | | | 1999 | \$6,73 | \$5.24 | \$1.89 | \$7.32 | \$21.18 | | | | | (31.78%) | (24.47%) | (8.92%) | (34,56%) | (\$-17.7%) | | | | 2000 | \$6.49 | \$7.41 | \$1.98 | \$7.16 | \$23.04 | | | | % of Rate | (28.17%) | (32.16%) | (8,59%) | (31.08%) | (\$+8.07%) | | | ### Valuation Summary | | 1999 | 2000 | |------------------------------|-----------------|-----------------| | Land - Value Only | \$382,709,514 | \$388,706,555 | | Residential Buildings | \$584,069,400 | \$609,466,400 | | Commercial/Industrial Bldgs. | \$199,232,300 | \$210,940,500 | | Utilities | \$45,319,400 | \$47,320,000 | | Manufactured Housing | \$4,413,300 | \$4,577,800 | | Exempt Properties | \$80,120,100 | \$81,629,400 | | Gross Valuation | \$1,295,864,014 | \$1,342,640,655 | | Exempt Properties
(Minus) | (\$80,120,100) | (\$81,629,400) | | Exemptions (Minus) | (\$13,522,100) | (\$13,727,400) | | Net Valuation | \$1,202,221,814 | \$1,247,283,855 | | Description | Map Lo | t Sublo | Building
t Value | | Acreage | Assessed
Valuation | |--|--------------------|---------|---------------------|--------------------------|-------------|-----------------------| | 14 ADAM DR | 0028 00 | 14 0002 | 0 | 8,600 | 1.00 | 8,600 | | 49 ADAM DR | 0028 00 | | 0 | 67,300 | 2.74 | | | 8 ALVIRNE DR | 0028 00 | | 0 | 42,300 | .70 | 42,300 | | 14R ATWOOD AVE | 0046 00 | | 0 | 700 | .06 | 700 | | 16 ATWOOD AVE | 0046 00 | 0000 | 0 | 600 | .05 | 600 | | 19 ATWOOD AVE | 0045 01 | | 0 | 6,500 | . 17 | 6,500 | | 34 ATWOOD AVE | 0044 01 | | 0 | 2,700 | .11 | 2,700 | | 36R ATWOOD AVE | 0044 01 | | 0 | 4,400 | .17 | 4,400 | | 37 ATWOOD AVE | 0044 01 | | | 44,800 | 1.00 | 44,800 | | 41R BEECHWOOD RD | 0035 00 | | 0 | 57,300 | 41.50 | 57,300 | | 8 BRENTON AVE | 0045 01 | | 0 | 4,400 | .17 | | | 10 BRENTON AVE | 0045 01 | | 0 | 4,400 | .17 | | | 12 BRENTON AVE | 0045 01 | | | 5,400 | .23 | 5,400 | | 16 BRENTON AVE | 0045 01 | | 0 | 2,700 | .11 | 2,700 | | 21 BRENTON AVE | 0045 01 | | 0 | 14,900
7,300 | 1.00
.75 | 14,900 | | 32 BRENTON AVE | 0044 01 | | | 79,800 | 6.53 | 7,300
79,800 | | 5 BROOK DR | 0009 00
0015 00 | | 0
0 | 141,500 | 15.40 | 141,500 | | 62 BURNS HILL RD
88 BURNS HILL RD | 0013 00 | | | 98,700 | .92 | 215,800 | | 112 BUSH HILL RD | 0019 00 | | | 37,700 | .30 | 37,700 | | 16 CAMPBELLO ST | 0013 00 | | ŏ | 21,700 | .09 | 21,700 | | 45R CENTRAL ST | 0047 01 | | ŏ | 10,000 | .21 | 10,000 | | 55 CENTRAL ST | 0047 01 | | | 7,500 | .13 | 7,500 | | 73 CENTRAL ST | 0052 00 | | | 17,200 | .17 | 17,200 | | 207 CENTRAL ST | 0020 00 | | | 399,700 | 23.00 | 399,700 | | 239 CENTRAL ST | 0025 02 | | | 38,900 | .30 | | | 415 CENTRAL ST | 0036 00 | | | 24,000 | .70 | | | 24 CHAGNON LANE | 0038 01 | | | 27,400 | 1.00 | 27,400 | | 14 CHASE ST | 0051 00 | 51 0000 | 0 | 1,700 | .14 | 1,700 | | 3 CHESTNUT ST | | 19 0001 | 0 | 43,000 | . 50 | 4 3,000 | | 4 CHESTNUT ST | 0005 01 | | | 55,800 | 2.00 | 55,800 | | 8 CLIFF AVE | 0058 00 | | Ō | 40,100 | .39 | 40,100 | | 11 CLIFF AVE | 0058 00 | | 0 | 8,200 | .10 | 8,200 | | 1 CONSTITUTION DR | 0026 00 | | | 0 | .00 | 147,700 | | 1 CONSTITUTION DR | 0026 00 | | | 0 | .00 | 1,443,800 | | 1 CONSTITUTION DR | | | 1,910,000 | 790,100 | | 2,700,100 | | 20 COUNTY RD | 0046 01 | | 0 | 67,900 | .77 | 67,900 | | 20R COUNTY RD | 0046 01
0048 00 | | 0 | 188,800 | 3.50
.32 | 188,800 | | 5R D ST | 0048 00 | | 0 | 13,800
4 1,800 | 1.30 | 13,800
41,800 | | 11R DANIEL WEBSTER DR
25 DAVENPORT RD | 0023 01 | | 0 | 64,400 | 12.00 | 64,400 | | 3 DERRY ST | 0051 01 | | | 94,000 | 1.13 | 106,100 | | 33R DRACUT RD | 0005 00 | | | 17,800 | .11 | 17,800 | | 33R DRACUT RD | 0005 00 | | | 400 | , 11 | 400 | | 17R EAYERS POND RD | 0005 00 | | Ō | 49,800 | 1.00 | 49,800 | | 17 FEDERAL ST | 0054 00 | | 0 | 30,300 | .22 | 30,300 | | 24 FEDERAL ST | 0054 00 | | 11,400 | 43,300 | .40 | 54,700 | | 1 FERRY ST | 0051 00 | 11 0000 | | 4,000 | .91 | 4,000 | | 2 FERRY ST | 0051 00 | | 0 | 24,700 | 1.25 | 24,700 | | 3 FERRY ST | 0051 00 | 11 0001 | 0 | 2,900 | .66 | 2,900 | | | | | | | | | | Description | Map | Lot Sublot | Building
Value | Land
Value | Acreage | Assessed
Valuation | |------------------------------|------|------------------------|-------------------|-------------------------|--------------|-------------------------| | 39 FERRY ST | 0051 | 0053 0000 | 54,500 | 68,800 | .17 | 123,300 | | 49 FERRY ST | 0051 | 0112 0000 | 64,800 | 43,800 | .43 | 108,600 | | 162 FERRY ST | | 0043 0000 | 0 | 86,100 | 5.80 | 86,100 | | 13 FOREST RD | | 0020 0048 | 0 | 50,600 | 1.05 | 50,600 | | 12 GEORGE ST | | 0058 0000 | 0 | 30,900 | .27 | 30,900 | | 9 GILLIS ST | | 0095 0000 | 0 | 53,100 | 1.20 | 53,100 | | 65 GLEN DR | | 0043 0000 | 0 | 27,400 | 1.00 | 27,400 | | 66 GLEN DR | | 0052 0000 | 0 | 71,100 | 6.40 | 71,100 | | 8R GORDON ST
11 GORDON ST | | 0078 0000
0068 0000 | 0
0 | 1,700
4 5,000 | .28
.50 | 1,700
4 5,000 | | 9 GOWING RD | | 0039 0035 | Ö | 49,700 | 8.28 | 49,700 | | 49R GOWING RD | | 0086 0000 | ŏ | 16,200 | 5.40 | 16,200 | | 75 GOWING RD | | 0034 0000 | ŏ | 110,400 | 10.08 | 110,400 | | 8 GREELEY ST | | 0003 0001 | Ö | 134,700 | 3.58 | 134,700 | | 26 GRIFFIN RD | | 0001 0000 | Ō | 77,100 | 3.80 | 77,100 | | 10R HAZELWOOD RD | | 0067 0062 | Ó | 30,700 | 46.28 | 30,700 | | 8R HENRY DR | 0038 | 0055 0000 | 0 | 52,800 | . 69 | 52,800 | | 79 HIGHLAND ST | | 0067 0000 | 0 | 52,900 | 4.50 | 52,900 | | 83R HIGHLAND ST | | 0062 0001 | 0 | 8,200 | .10 | 8,200 | | 5 HOPKINS DR | | 0042 0000 | 0 | 24,700 | . 94 | 24,700 | | 15 HURLEY ST | | 0064 0000 | 0 | 46,300 | . 55 | 46,300 | | 17 INDUSTRIAL DR | | 0006 0000 | 10 200 | 90,200 | 1.32 | 90,200 | | 19 INDUSTRIAL DR | 0032 | | 10,200 | 19,300
9,400 | .18
.23 | 29,500
9,400 | | 1 KENYON ST
40 KIENIA RD | | 0016 0000
0063 0000 | 0
0 | 70,800 | 4.50 | 70,800 | | 142 KIMBALL HILL RD | 0027 | | ŏ | 195,700 | 55.00 | 195,700 | | 5 LAKESIDE ST | | 0105 0000 | ŏ | 4,700 | .06 | 4,700 | | 17 LAKESIDE ST | 0057 | | ŏ | 2,000 | .04 | 2,000 | | 49R LEDGE RD | | 0001 0000 | 58,100 | 51,000 | 17.00 | 109,100 | | 18 LIBRARY ST | | 0114 0000 | 171,500 | 51,600 | . 95 | 223,100 | | 18 LIBRARY ST | | 0114 0000 | 71,900 | 0 | .00 | 71,900 | | 18 LIBRARY ST | | 0114 0000 | 38,400 | 0 | .00 | 38,400 | | 7R LIONS AVE | | 0060 0000 | 0 | 4,500 | .75 | 4,500 | | 12 LIONS AVE | | 0072 0000 | 160,500 | 108,500 | 8.84 | 269,000 | | 13 LIONS AVE | | 0072 0001 | 0 | 31,600 | 1.15
3.00 | 31,600
9,000 | | 288R LOWELL RD | | 0047 0002
0139 0000 | 0 | 9,000
163,100 | 9.30 | 163,100 | | 23 MAPLE AVE | | 0001 0000 | 44,100 | 103,100 | .00 | 44,100 | | 8 MELENDY RD
8 MELENDY RD | | 0001 0000 | 165,200 | 103,100 | 1.20 | 268,300 | | 8 MELENDY RD | | 0001 0000 | 40,400 | 0 | .00 | 40,400 | | 2 MERRILL ST | | 0014 0000 | 0 | 42,500 | .35 | 42,500 | | 17 MERRIMACK ST | | 0027 0001 | Ŏ | 35,900 | .61 | 35,900 | | 19 MERRIMACK ST | | 0027 0002 | 0 | 41,500 | . 29 | 41,500 | | 36 MOBILE DR | | 0015 0065 | 42,800 | 0 | .00 | 42,800 | | 53 MOBILE DR | | 0015 0060 | 53,300 | 0 | . 00 | 53,300 | | 14 MONROE DR | | 0055 0000 | 0 | 5,300 | . 75 | 5,300 | | 20 MUSQUASH RD | | 0059 0000 | 0 | 287,200 | 49.97 | 287,200 | | 74 MUSQUASH RD | | 0002 0000 | 0 | 570,300 | 189.00 | 570,300 | | 74R MUSQUASH RD | | 0005 0000 | 0 | 54,000
15,600 | 18.00 | 5 4 ,000 | | 86 MUSQUASH RD | 0009 | 0003 0000 | 0 | 15,600 | 6.50 | 15,600 | | Description | Map | Lot S | Sublot | Building
Value | Land
Value | Acreage | Assessed
Valuation | |-----------------------------------|------|--------------|--------|-------------------|--------------------------|--------------|-----------------------| | 90R MUSQUASH RD | 0009 | 0087 | 0000 | 0 | 29,200 | .80 | 29,200 | | 2 OAKWOOD ST | | 0147 | | 112,700 | 50,800 | .82 | 163,500 | | 126 OLD DERRY RD | 0038 | 0134 | 0000 | 0 | 41,400 | .44 | 41,400 | | 20 PARKHURST DR | 0014 | 0125 | 0000 | 0 | 23,200 | | 23,200 | | 22 PARKHURST DR | | 0126 | | 0 | 23,900 | . 52 | 23,900 | | 4 PELHAM RĎ | | 0178 | | 0 | 65,500 | .80 | 65,500 | | 65R PELHAM RD | | 0031 | | 0 | 163,600 | 139.80 | 163,600 | | PHYSICAL PROPERTY | | | | 16,325,30 | U | .00 | 16,325,300 | | PHYSICAL PROPERTY | | 0001 | | 0 | 0
51,100 | .00 | 0
51,100 | | 8 PINE RD | | 0052
0005 | | 0 | 2,000 | 1.21
.34 | | | 6R POWER ST
8 RADCLIFFE DR | | 0009 | | Ö | 31,600 | 1.90 | | | 28 RADCLIFFE DR | | 0025 | | ŏ | 48,400 | .44 | | | 0 RANGERS DR | | 0054 | | 15,200 | 0 | .00 | | | 49 RANGERS DR | | 0030 | | 0 | 58,000 | 3.01 | | | 70 RANGERS DR | | 0030 | | Ö | 210,000 | 29.10 | | | 15R REED ST | | 0103 | | 0 | 40,100 | .21 | 40,100 | | 12 RENA AVE | | 0027 | | 0 | 38,000 | 1.20 | 38,000 | | 30R RICHMAN RD | 0009 | 8800 | 0000 | 0 | 3,000 | 1.00 | 3,000 | | 8 RIDGE AVE | | 8000 | | 0 | 2,500 | .71 | 2,500 | | 92 RIVER RD | | 0013 | | Ō | 58,600 | 2.46 | | | RIVERVIEW AVE | | 0024 | | 0 | 42,400 | .34 | | | 0 ROBINSON RD | | 0071 | | 0 | 11,700 | 12.21 | | | 52 ROBINSON RD | | 0005 | | 213,000 | 562,400 | 45.70 | | | 149 ROBINSON RD | | 0010 | | 0 | 44,800 | 1.00 | | | 151 ROBINSON RD | | 0008
0021 | | 0
0 | 44 ,500
18,600 | .93 | | | 1R ROSE DR
45 SAGAMORE PARK RD | | 0021 | | Ö | 8,100 | .28
.70 | | | 9 SCHAEFER CIR | | 0003 | | ŏ | 97,000 | 19.58 | 97,000 | | 10 SCHAEFER CIR | | 0003 | | ŏ | 54,000 | 5.26 | 54,000 | | 12 SCHOOL ST | | 0052 | | 366,400 | 149,800 | 1.40 | 516,200 | | 12 SCHOOL ST | | 0052 | | 271,300 | 0 | .00 | | | 32 SULLIVAN RD | | 0111 | | 0 | 9,400 | .30 | | | 11 SUMMER ST | 0059 | 0010 | 0000 | 0 | 38,600 | .29 | | | 25 SYCAMORE ST | | 0018 | | 3,000 | 82,800 | 5.33 | 85,800 | | 00 TERRA LANE EXT | | 0067 | | ō | 17,200 | .68 | 17,200 | | 16 TOLLES ST | | 0005 | | 0 | 18,800 | .31 | 18,800 | | 51R TRIGATE RD | | 0003 | | 0 | 136,500 | 50.00 | 136,500 | | 67 TRIGATE RD | | 0036 | | 0 | 433,500 | 203.50 | 433,500 | | 55 WASON RD | | 0039 | | 0 | 58,900
50 100 | 4.00 | 58,900 | | 99 WASON RD
113 WASON RD | | 0019
0017 | | ő | 50,100
4 00 | 1.05
2.68 | 50,100
4 00 | | 10 WATER LILY PATH | | 0112 | | Ö | 800 | .02 | 800 | | 15 WEBSTER ST | | 0009 | | Ö | 100 | .02 | 100 | | 78 WEBSTER ST | | 0003 | | ŏ | 6,500 | 1.18 | 6,500 | | 88 WEBSTER ST | | 0001 | | ŏ | 10,800 | .46 | 10,800 | | 26 WEST RD | | 0013 | | 5,700 | 146,000 | 38.00 | 151,700 | | 4 WILLARD ST | 0044 | 0110 | 0001 | 0 | 16,400 | .60 | 16,400 | | 5 WILLARD ST | | 0136 | | 0 | 16,700 | 1.60 | 16,700 | | 8 WILLARD ST | 0044 | 0134 | 0000 | 0 | 4,400 | . 17 | 4,400 | | Description | Map | Lot S | Sublot | Building
Value | Land
Value | Acreage | Assessed
Valuation | |--------------------|------|------------|--------
-------------------|---------------|----------|-----------------------| | 10 WILLARD ST | | 0139 | + + | 0 | 4,400 | .17 | 4,400 | | 14 WILLARD ST | 0044 | 0135 | 0000 | 0 | 4,400 | .17 | 4,400 | | 36 WINDHAM RD | 0026 | 0090 | 0001 | 0 | 86,800 | 3.63 | 86,800 | | 37 WINSLOW FARM RD | 0002 | 0020 | 0000 | 0 | 70,400 | 12.00 | 70,400 | | 19 WOODCREST AVE | 0035 | 0073 | 0000 | 0 | 13,200 | . 69 | 13,200 | | 13 WOODRIDGE DR | 0014 | 0103 | 0000 | 0 | 18,600 | .47 | 18,600 | | 15 WOODRIDGE DR | 0014 | 0102 | 0000 | 0 | 18,600 | . 47 | 18,600 | | 17 WOODRIDGE DR | 0014 | 0101 | 0000 | 0 | 21,800 | . 97 | 21,800 | | Total Properties | 158 | - - | 21 | ,930,400 | 9,070,500 | 1,252.03 | 31,000,900 | | Description | Map | Lot Sublot | Building
Value | | Acreage | Assessed
Valuation | |----------------------------|------|------------------------|-------------------|-------------------|---------------|-----------------------| | 2 BARRETTS HILL RD | 0025 | 0029 0000 | 0 | 63,500 | 2.39 | 63,500 | | 4 BARRETTS HILL RD | | 0027 0000 | 0 | 159,300 | 5.10 | 159,300 | | 261 CENTRAL ST | 0026 | 0025 0000 | 0 | 310,000 | 15.50 | 310,000 | | 361 CENTRAL ST | | 0034 0002 | 0 | 325,700 | 14.00 | 325,700 | | 367 CENTRAL ST | | 0034 0001 | 0 | 127,000 | 4.00 | 127,000 | | 179 DERRY RD | | 0021 0000 | 2,100 | 157,900 | 16.84 | 160,000 | | 5 GRACE DR | | 0085 0000 | 0 | 52,500 | .68 | 52,500 | | 64 GREELEY ST | | 0217 0000 | 0 | 52,000 | 1.37 | 52,000 | | 27 KIMBALL HILL RD | | 0025 0000 | 28,900 | 0 | .00 | 28,900 | | 27 KIMBALL HILL RD | | 0025 0000 | 7,700 | 0 | .00 | 7,700 | | 27 KIMBALL HILL RD | | 0025 0000 | 1,700 | 0 | .00 | 1,700 | | 27 KIMBALL HILL RD | | 0025 0000 | 3,300 | 0 | .00 | | | 27 KIMBALL HILL RD | | 0025 0000 | 4,300 | Ō | .00 | 4,300 | | 27 KIMBALL HILL RD | | 0025 0000 | 4,300 | 0 | .00 | 4,300 | | 27 KIMBALL HILL RD | | 0025 0000 | 1,900 | 0 | .00 | 1,900 | | 27 KIMBALL HILL RD | | 0025 0000 | 9,000 | 0 | .00 | 9,000 | | 27 KIMBALL HILL RD | | 0025 0000 | 12,200 | 0 | .00 | 12,200 | | 27 KIMBALL HILL RD | | 0025 0000 | 90,800 | 0 | .00 | 90,800 | | 27 KIMBALL HILL RD | | 0025 0000 | 70,000 | 0 | .00 | 70,000 | | 27 KIMBALL HILL RD | | 0025 0000 | 92,200 | 3,545,600 | 165.81 | 3,637,800 | | 75 KIMBALL HILL RD | | 0001 0000 | 0 | 126,400 | 18.00 | 126,400 | | 76 KIMBALL HILL RD | | 0017 0001 | 0 | 50,800 | 2.00 | 50,800 | | 89 KIMBALL HILL RD | | 0001 0001 | 0 | 150,300 | 16.00 | | | 90 KIMBALL HILL RD | | 0015 0027 | 700 | 49,800 | 1.00 | 50,500 | | 232 LOWELL RD | | 0047 0000 | 75 700 | 37,100 | .28 | 37,100 | | 5B MARK ST | | 0021 001B | 75,700 | 22,400 | 1.84 | 98,100 | | 5A MARK ST | | 0021 001A | 75,700 | 22,400 | 1.84 | 98,100 | | 5 MUSQUASH RD | | 0056 0001
0039 0025 | 0
0 | 58,800
163,000 | 2.50
28.60 | 58,800 | | OLD DERRY RD
1 RIVER RD | | 0002 0000 | Ö | 38,700 | .75 | 163,000
38,700 | | 21 TRIGATE RD | | 0057 0000 | 0 | 39,900 | 1.00 | 39,900 | | 25 TRIGATE RD | | 0037 0000 | ŏ | 37,100 | .63 | 37,100 | | 26 TRIGATE RD | | 0037 0001 | ő | 60,600 | 5.00 | 60,600 | | 33 WASON RD | | 0037 0000 | 4,200 | 42,500 | 1.44 | 46,700 | | 35 WASON RD | | 0070 0000 | 101,700 | 51,900 | 1.35 | 153,600 | | 37 WASON RD | | 0069 0000 | 69,700 | 49,600 | .97 | 119,300 | | 39 WASON RD | | 0041 0000 | 85,100 | 49,200 | . 90 | 134,300 | | 94 WASON RD | | 0011 0001 | 92,100 | 57,100 | 1.38 | 149,200 | | 98 WASON RD | | 0013 0000 | 107,900 | 57,300 | 1.41 | 165,200 | | 121R WASON RD | | 0017 0002 | 0 | 19,800 | 4.40 | 19,800 | | 9 WEBSTER ST | | 0008 0001 | ŏ | 8,400 | .16 | 8,400 | | 301 WEBSTER ST | | 0011 0000 | 51,100 | 52,200 | 1.39 | 103,300 | | 41 WINDHAM RD | | 0026 0000 | 0 0 | 268,400 | 5.00 | 268,400 | | | | | _ | | | | | Total Properties | 43 | | 992,300 | 6,307,200 | 323.53 | 7,299,500 | #### TOWN OF HUDSON #### Cable Committee Coleman Kelly, Chairman 883-4313 12 SCHOOL STREET HUDSON, NEW HAMPSHIRE 03051 603/886-6024 FAX 603/598-6481 #### 2000 Annual Report The Committee went into this year with great expectations, for after almost six years of negotiations with three different Cable Operators, that this would be the year that a recommendation could be made to the Board of Selectmen, as Franchising Authority, that an agreement is at hand. Unfortunately those hopes were dashed. As of the writing of this report negotiation discussions are at a virtual standstill. On a more positive note the Committee and Hudson Community Television continue to make improvements in local access programming. Live cablecasts of Town Meeting and Annual School District Meeting were brought to the resident subscribers in February. This was followed by an Election Day result's program. Additionally, Board of Selectmen meetings continue to be covered live on a regular basis. An attempt was made to video tape Alvirne graduation, which is still tied up in post-production. As of October, the Hudson School Board joined in with live productions of their regular meetings. The video tapes of both Boards are replayed at various times for the convenience of subscribers' schedules. As this report is being written a used ambulance is being reconfigured as a remote television van, whose purpose will be to cover Town and School events. It should be noted, funding support for Hudson Community Television is provided for by the franchise fee from cable subscribers. Respectfully submitted, Chairman 30 November 2000 #### TOWN OF HUDSON #### CEMETERY TRUSTEES Pat Hetzer, 882-5566 David Alukonis, 882-0017 Gary Rodgers, 883-4351 12 School Street Hudson, New Hampshire 03051 FAX (603) 598-6481 Annual Report 1999-2000 Senter Burial Grounds—Four headstones and two footstones were straightened professionally by Hudson Monument. Terry McLlarky and Pat Hetzer reset twelve fieldstone grave markers. Gravestones in this cemetery need to be reset more often because of the hilly terrain and frost heaves. No vandalism has occurred at this site. No significant repairs are planned. Old Hudson Center Cemetery—All trustees participated in a search for missing buried cemetery stones by probing into the ground several inches with a metal rod. This search was prompted by the news of a neighboring town's cemetery trustees' success of recovering lost gravestones by this method. No repairs were needed this year nor are any planned for the upcoming year. <u>Ford Cemetery</u>—This year the major improvement to this cemetery was to have the name "Ford Cemetery" engraved on a large stone next to the gate. With the growing number of out of town researchers looking for specific cemeteries, the trustees decided to select this method of identification because it is permanent and does not need maintenance. Plans are to have grass clippings and dead branches that have been tossed over the wall cleaned up and a second coat of paint is needed on the newly installed gate. No vandalism occurred during this year. **Dr. Paul Tenney Tomb**--Since the restoration that took place last year, the appropriate appearances of this site has been maintained. The new grass has filled in nicely and the poison ivy has been kept in control. Sprouts of lilac bushes seem to resist our best efforts to get rid of them. Litter has been somewhat of a problem because the tomb is only a few feet from a very busy road. Other than general maintenance, there are no plans for any other improvements at this time. Blodgett Cemetery--During the 1998-1999 fiscal year the trustees repaired the gravestones in "most urgent" need of repair. This fiscal year we have continued our program to improve the condition of this cemetery and another twenty-two stones were reset. A section of the stonewall in the northwest corner of this cemetery rolled down a hill. The Highway Department removed a tree that was the cause of the problem and replaced the stones. Four grave stone were pushed over this year, none were broken and all have been reset. The name "Blodgett Cemetery" was engraved in a granite post beside the main gate. Plans are to straighten more curbing and gravestones, remove brush that does not belong inside the cemetery and give the new gate a second coat of paint. Hudson Poor Farm Cemetery—The Selectmen recommended that the trustees obtain legal advice from the Town's attorney before further negotiations take place with the landowners. We do not expect an answer from Attorney Hodes until after the close of this fiscal year. Respectfully submitted, ella Patricia Hetzer Illa P. Hetzer, Chairman **Hudson Cemetery Trustees** #### TOWN OF HUDSON CONSERVATION COMMISSION 12 School Street Hudson, New Hampshire 03051 603/886-6005 #### CONSERVATION COMMISSION 2000 ANNUAL REPORT The Conservation Commissions goal is to protect wetlands and other natural resources in Hudson. In order to achieve that goal we keep busy particularly from January to November. This year we reviewed 18 projects. Many of them involved 3 meetings and a site-walk. The Commissioners reviewed plan developments that may have a detrimental effect on a wetland or wetland conservation district. We try, in each case, to negotiate a mutually satisfactory proposed development plan, which is then sent to the Planning Board and to the ZBA with our recommendations for action and/or a list of stipulations which will be attached to the development plan if the other boards concur with our identification of critical environmental concerns. As partial compensation for the Town's loss of wetlands associated with development further north on Bush Hill Road, the town has acquired 3+ acres of prime wetlands on the east side of Bush Hill Road, near the intersection with Pelham Road. During the past year Curt Laffin has organized an ad hoc committee, Friends of Natural Resources, which has chosen to concentrate on improving the deal less formal than in other boards, which is just fine by those involved. This group will serve as a pool-of-talent in aid of the Town and its citizens. As well as projects that they will originate themselves. ####
TOWN OF HUDSON # FIRE DEPARTMENT 39 FERRY STREET HUDSON, NEW HAMPSHIRE 03051 Emergency Business Fax 911 886-6021 594-1164 Francis M. Carpentino Chief of Department # 2000 HUDSON LOCAL EMERGENCY PREPAREDNESS COMMITTEE and the HUDSON LOCAL EMERGENCY PLANNING COMMITTEE ANNUAL REPORT We are pleased to provide you with the annual report from the Hudson Emergency Preparedness Committee and the Hudson Local Emergency Planning Committee for the year 2000. During the year 2000 both committees worked hard to complete the required annual updates of both the Towns Emergency Preparedness Plan and the Towns Hazardous Materials Plan. Both of these documents are essential for the Town in the event of a natural or manmade disaster. The Town of Hudson came through the Y2K conversion with little to no problems reported. Both the Emergency Preparedness Committee and the Local Emergency Planning Committee worked hard in 1999 to assure that the Town would have as few problems as possible going through the millenium changeover. Thanks to the hard work by all involved, this was a huge success. The members of the Local Emergency Preparedness Committee conducted bimonthly meetings throughout the year. Training was an important concern during this past year. Some members attended the 6th Annual SARA Emergency Preparedness workshop that was held in Nashua. The focus of this workshop was industrial spills and responses to such incidents. The training focused on how to handle and report these types of incidents should one occur in the community. The membership of the Local Emergency Planning Committee conducted a tabletop exercise during the year that focused on a large-scale propane emergency that could occur in Town. The exercise brought members from the community, industry and Town government together to discuss how such an incident would be handled. This past year also raised the concern of how to handle terrorist activities within the Town. Several training sessions were conducted for the various agencies of the Town that would be required to respond to such an incident. The training was well received and brought to light many areas that need to be evaluated. Members of both the Emergency Preparedness Committee and the Local Emergency Planning Committee also took part in several training sessions with the School Departments Emergency Planing Committee. These sessions covered a variety of emergency situations that could be encountered in the schools. The classroom training was then followed up by a series of sessions that addressed the development of emergency plans for the Towns schools. On behalf of both committees we would like to thank the Board of Selectmen, the Town Administrator, all Town Departments, all of the businesses in Town and the members of both committees for all of their support and cooperation throughout the year. Respectfully Submitted, Respectfully Submitted, Emergency Preparedness Director Charles Chalk LEPC Chairman #### TOWN OF HUDSON #### ENGINEERING DEPARTMENT The purpose of this report is to outline the broad responsibilities of the Engineering Division, and list the major projects in progress and/or completed. The function of the Engineering Division is to manage two broad categories of activities. First, to provide technical support to the Town's governing bodies. These bodies include the Hudson Water Utility, Planning Board, Sewer Utility Committee and Conservation Commission, Zoning Board of Adjustments, etc. The status of major projects and programs are as follows: (Please note this list is not all inclusive) INDUSTRIAL DISCHARGE PROGRAM. This program monitors all sanitary sewer discharge, excluding residential waste, into the Town sewer distribution system. This program is mandated by the Environmental Protection Agency and has seen an increase of 10% from last year. The following permits have been issued and monitoring continues. | <u>Group</u> | <u>#</u> | |--------------|----------| | 1 | 6 | | 2 | 1 | | 3 | 13 | | 4 | 38 | The Lowell Road (Rte 3A), Executive Drive intersection improvements increased in scope and a second project has materialized, "Lowell Road widening from Wason Road to Executive Drive." With help from the State the construction of this new project will receive an 80% grant from the Federal government. Land acquisitions are required along Lowell Road. Both designs will be finalized late 2000. Engineering Department Annual Report – FY99-2000 Page 2 The widening of Lowell Road from Rena Road to Dracut Road has been turned over to the New Hampshire Department of Transportation. Design to be completed in 2000. The Town is continuing to move forward its Town Wide Aerial Mapping project. This ambitious project will provide the first detailed base map of the entire Town. This invaluable tool will aid all departments in providing better service to the community. The Bush Hill Road improvement project is still moving forward. The straightening of the curves near the Bensons Barn is still in the design phase and hopes to be completed in 2001. The Sewer Utility began an Inflow and Infiltration study in 1998 of the Towns sanitary sewer system. This study will analyze the effects of ground water and rainstorm events have on the Towns system. It will result in identifying areas in need of repair and improve the operation of the sewer system. Due to the lack of rainfall this study was put on hold in 1999. This is the third year of a four-year project. The Engineering Division plays an integral role within the Planning Board regular activities. This role encompasses the review of site and subdivision submittals and the implementation of off-site capital improvements. To obtain a better general description of the Planning board and departmental activities please review their reports. This division is currently managing for the Town approximately \$1,898,300.00 in performance securities relating to residential and commercial developments. This is a 18% increase over last year. We acted on: 59 Driveway Permits 99 Residential Sewer Permits 143 Building Permits 92 Water Permits Engineering Department Annual Report – FY999-2000 Page 3 The Town accepted the following streets: Bear Path Lane Jump Lane Paradise Lane Megan Drive Thurston Drive The acceptance of these streets adds 2.8 lane miles to our existing roadway network. Respectfully submitted, Michael Gospodarek Michael Hospolowh Town Engineer # TOWN OF HUDSON FINANCE DEPARTMENT Administration • Accounting • Data Processing 12 School Street Hudson, New Hampshire 03051 603/886-6000 The Town of Hudson Finance department is responsible for Accounting, Data Processing, Purchasing, Payroll, Personnel and Water Utility billing. The Finance department works closely with other town departments as well our local elected officials to insure that the taxpayer is receiving an accurate and complete accounting of the Town of Hudson's finances. The Town of Hudson continues to be in very good financial condition as evidenced by our stable tax rate, low debt, strong credit rating and a healthy unreserved, undesignated general fund balance. Your elected officials and town staff have worked hard to meet the Town's needs at the lowest cost possible to the taxpayers. The past year presented numerous challenges to the department. The new year brought the Y2K computer problem to the forefront. Due to the efforts of our Data Processing Department, the Town was Y2K compliant and experienced no significant disruption in our operations and more importantly no interruption in the Town's service to the community. Another challenge the department faced was the replacement of our Town Accountant, Myrna Reynolds, who moved to Florida with her family this past summer. We are fortunate to have been able to hire a town resident, Kathryn Carpentier, who comes to us from a private corporation, for this important position. The Finance Department functions as a team and I would like to thank the members of the department for their efforts in the past year. In our Accounting department, Kathryn Carpentier, Town Accountant, is responsible for the maintenance of the Town's ledgers and Joyce Pike, Senior Accounting Clerk processes Accounts Payable and Payroll on a weekly basis. Kathleen Wilson handles our administrative tasks as well as handling personnel benefit change for all Town employees. Christine Curtin provides customer service and prepares billings for the Town's Water Utility and serves as the Utility liaison with Pennichuck Water works for customer service issues. Joyce Williamson, temporary clerk, provides office coverage for vacations and is trained in all of the clerical functions of the department. Data Processing is responsible for the software and hardware needs of the Town. Catherine Hawkins is our Data Processing Manger and is our technical expert on the Town's efforts to keep moving forward in our computer applications. John Sauter, Computer Systems Operator, provides hardware support for all the Town's equipment. The Finance Department's goal continues to be to provide our elected officials and taxpayers with the most accurate, timely and meaningful financial data as efficiently as possible so that they may make the best financial decisions for our town. Respectfully submitted, Sa 4.66 Stephen A. Malizia Finance Director #### TOWN OF HUDSON FIRE DEPARTMENT 39 FERRY STREET HUDSON, NEW HAMPSHIRE 03051 Emergency Business Fax 911 886-6021 594-1164 2000 HUDSON FIRE DEPARTMENT ANNUAL REPORT To the Town of Hudson Submitted by Fire Chief Francis M. Carpentino Francis M. Carpentino Chief of Department I am pleased to provide you with the Hudson Fire Departments Annual Report for Fiscal Year 2000. The Hudson Fire Department and its membership continue to provide a wide variety of services and programs to the community. As this report will show the Hudson Fire Department has made many positive strides in all areas of our operation during this period. We have enjoyed working with
the members of the Board of Selectmen, the Town Administrator, the membership of the Hudson Police, Fire and Town Supervisor's Association, the membership of IAFF Local #3154, the membership of the Departments Call Force, all Town Departments, various local Businesses and Civic Groups as well as the citizens and visitors of the Town of Hudson. The Fire Department and its membership continue to receive great support from the Elected Officials, all Town Departments and the community. This support base is the foundation of our organization, and it has been truly appreciated by all of us in the Hudson Fire Department. I am happy to report that the Fire Department came through the Y2K conversion with no problems. The Department prepared for this conversion with all of its various vendors to make sure that none of our operations would be effected. The Hudson Fire Department was honored this past year by the generosity of the citizens and businesses in Town when a new Fire Fighter's Memorial was dedicated. The donations received for this memorial were very much appreciated by all of the past and present members of the Hudson Fire Department. This is a beautiful monument that will stand for many years to come as a tribute to those that have served the Town of Hudson, from those that they have served. The Town of Hudson also responded this past year to a devastating event that occurred in Worcester, MA. In December 1999 six Fire Fighters were killed while combating a fire in an abandoned warehouse while conducting search and rescue operations. A local fund raising event raised \$15,000.00 for the families of these brave men. Once again the Town of Hudson and its citizens have reached across their borders to assist those in need. I am very sad to report that the Hudson Fire Department lost two members of its family this past year. Retired Captain Roger Spooner and Retired Deputy Chief George Fuller passed away during the year. Both of these past members contributed to the Hudson Fire Department over the years. Their insight and dedication will be remembered for many years to come. #### FIRE ADMINISTRATION The Administration of the Fire Department has become more proactive in addressing the needs of the Department and the community over the past year. The addition of the Assistant Fire Chief's position has allowed the Department's Administration to spread its workload between three Chief Officers. With the addition of the Assistant Fire Chief's position the Department was able to split the workload of the Fire Chief and Deputy Chief into two main areas of operation, Administration and Operations. The addition of this one position has made a significant impact in our ability to administer the day to day operations and address long term issues within the Fire Department. The Department's Administration continues to be active in all areas of the Department. This report will address a number of items in various areas of the Department that have been completed during this past year. The continued involvement and cooperation of all members of the Department have once again lead to many positive changes and accomplishments within the Hudson Fire Department. #### FIRE PREVENTION The year 2000 has once again proven to be a very active one for the members of the Department's Fire Prevention Division. Although the construction within the Town was less than expected during this period there were significant increases in several areas within the Fire Prevention Division. (Please see the attached addendum on Fire Prevention Activity) During Fiscal Year 2000 the Fire Prevention Division completed a total of 6,576 activities as compared to 3,853 from the prior year. These figures include such items as inspections, investigations, code research, consultation, and public education to name a few. The present fire prevention, code enforcement and public education programs that are in place within the Department are equal to or superior to any fire department in the State. These employees are dedicated and committed to working with the citizens, businesses and contractors within the Town of Hudson. In addition to handling the day to day activities of the Fire Prevention Division these employees also supplement the on-duty staffing of the four operational shifts within the Department. When staffing is low or the Department receives multiple calls for assistance these employees provide additional staffing to respond with additional pieces of apparatus to an incident. In Fiscal Year 2000 the Department was able to provide an increased in the amount of public education programs within the community. Many of these programs were geared towards school age children, but the Department has prepared and provided various specialty programs as well. The Division applied for and received a grant from Hillsboro County to help cover the cost of additional programs for school aged children. This funding has allowed the Fire Department to provide educational programs in all of the Town's elementary schools throughout the year. The Department's Juvenile Fire Setter Program remained steady during this period. I am pleased to report that we have observed a positive increase in parent involvement in this area over the past year. Many parents are taking more of a proactive approach to come in and discuss minor incidents before they become more serious. Fortunately, we have had no repeat offenders in this program during the year. #### EMERGENCY MEDICAL SERVICES (EMS) The EMS Division continues to see an increase in activity at all levels. During the past year the Department received new EMS Protocols that required mandatory compliance by the Town. Although these new protocols provide a better and more consistent level of care to our patients we have had to make a number of adjustments in our operations in order to comply with them. The new EMS Protocols once again brought to light the need to move the Departments EMS Service to the Advanced Life Support (ALS) level. The Board of Selectmen have worked with the Departments Administration to locate a local program that will allow the Department to increase the number of Paramedics assigned. This is a significant step towards providing the very best level of EMS care / service to the citizens of the Town of Hudson. The Department received approval from the Town to purchase a replacement ambulance. The new ambulance is on order and should be placed into service by the end of the year. #### SUPPRESSION The Department continues to provide excellent fire and EMS coverage for the Town. The dedication of the employees within our organization and their commitment to the citizens and businesses are what makes the difference. As I stated in last years Town Report the activity level of the Department exceeds what the available on-duty staffing can handle. With the growth of the Town has come several issues that the Department must contend with. First and foremost is the increase in activity. Second, is where in Town are the calls for service coming from? Finally, the time that it takes the Department to respond to the call. The Fire Department continues to operate out of one staffed location. The increase in growth outside of the immediate response area of the Central Fire Station, combined with the increase in traffic in all areas of Town has increased the Department's response time. Additional full-time staffing and the staffing of additional stations will provide much needed relief to the Department, and provide a better level of service to the community. The Fire Department has added eight Fire Fighter / EMT-I's over the past four years, but staffing levels still remains low for a Town the size of Hudson. In addition to Hudson's size the Department provides a variety of services to the community, and handles a heavy call volume. Employee overtime cost and coverage is high and constant. Off-duty employees are required to work overtime to cover vacant shifts, and respond back for station coverage when staffing is low on a regular basis. In addition to calling back off-duty personnel the use of staff personnel to supplement the on-duty crews and the use of the Department's Call Force are also required on a regular basis. The Town of Hudson has been very fortunate to have attracted excellent new employees over the past four years. These new employees have added a new dimension to the already fine compliment of employees that the Town's Fire Department has had for many years. The Department received approval to replace and upgrade its two Rescue Tool Systems. These new systems are presently on order and will be placed into service once they are received, and all personnel are fully trained in their operation. The Department also received approval to replace one of its Forestry trucks during the year. The new vehicle and removable skid unit have been purchased and they have been placed inservice. The Department sponsored four advanced training programs during the year for its members. Department members completed advanced training in Live Fire / Building Burns at the Old St. Kathryn's property, Rapid Intervention Training (RIT), Driver / Operator and Fire Pumps, and Propane Emergencies. These advanced subjects allow the membership of the Fire Department to provide a much higher level of service to the community and increase the safety of all involved in these operations. #### COMMUNICATIONS I am happy to report that the Department has enjoyed a more stable environment in this area as compared to years past. For most of this year the Department's Communication Center has been staffed by three full-time Dispatchers and two part-time Dispatchers. During the past year the Town contracted with an outside company to conduct an independent study of the Towns Emergency Communication Centers. The main focus of this study was to see if it was feasible to combine the Communication Centers of the Fire and Police Departments. The company
and study clearly state that the Town should combine the two centers into one single facility. A single Communications Center for the Town would enhance operations, reduce areas of redundancy, and provide a much more stable work environment for all Communications Center Operators. The study also pointed out the need to replace and upgrade various pieces of equipment in the Fire Communications Center, increase full-time staffing, and enlarge the facility. All of these items will need to be addressed if the two present Communications Centers are not combined into one single Center for the Town. #### CALL FORCE Captain Harry Chesnulevich retired from the Hudson Fire Department after serving more than 44 years. Captain Chesnulevich is a true modern day inspiration to the men and women of the Hudson Fire Department. He has sacrificed many things over his years of serve to the citizens of the Town and has never asked for anything in return for his service. It was with great pleasure that the Town and Department promoted Captain Chesnulevich to the rank of Deputy Chief upon his retirement. The membership of the Department's Call Force remains active in both training and responses. In addition to their training and emergency responses the members of the Call Force have worked hard in maintaining the Department's facilities, their assigned apparatus and have assisted in providing public education programs in Town. During the past year the Board of Selectmen approved the hiring and addition of twelve new Call Fire Fighters. These employees once completed with their training will be assigned to one of the Department's Call Force Companies to increase staffing in various parts of the Town. #### FACILITIES AND MAINTENANCE The Department's facilities continue to receive a great deal of attention from the membership. During the year a number of projects were completed in all four Fire Department facilities to increase the quality of life and extend the life of these facilities. Some examples of the work that was completed are; a new heating system at the Burns Hill Station, the upgrade and replacement of carpeting and flooring at all facilities, interior painting and wallpapering and the replacement of some furniture items. The Town approved a new roof system for the Robinson Road Station and the replacement of the roofing materials at the Burns Hill Station. Both projects are on track and will be completed during the year. The Department will be requesting funds in its Fiscal Year 2002 Budget to replace a failing heating system at the Central Fire Station. This system is critical for the health and safety of employees, for the structure and its utilities and for the apparatus that are housed at this location. The Department's Mechanical Division continues to maintain the Department's fleet of emergency and non-emergency vehicles. The Department is fortunate to have two full-time Fire Fighters that complete and coordinate the needed repairs to the apparatus. These two employees do an excellent job in maintaining the Department's vehicles and working with the various outside vendors that are needed to complete repairs. The Department's fleet is for the most part in satisfactory condition. Major repairs are limited due to the constant care, inspection and preventative maintenance that these vehicles receive from the membership. The Department received the approval from the Town to purchase a new ambulance. This vehicle has been placed on order and will replace an existing ambulance that is presently inservice. The Town voted and approved to support the creation of a Vehicle Replacement Capital Reserve Account for the Department this past year. This account will be used to help off set the cost of new and replacement vehicles for the Department in the future. #### **FUTURE FIRE DEPARTMENT NEEDS** The Fire Department has been very fortunate over the past several years to have made some significant strides concerning staffing, facilities and apparatus. These improvements are a direct result of the support and understanding of the Board of Selectmen, the Budget Committee and the citizens of the Town of Hudson. As I have reported in the past additional staffing is very important for the future of the Hudson Fire Department. As the Town continues to grow the demand for services increases. Delays in having personnel respond to the station from their home and the lack of additional full-time staffed stations is effecting the Department's ability to provide the best level of service and care that it can for the Town of Hudson. The need for a full-time Training Officer is long overdue. The Hudson Fire Department is a large organization consisting of 70 employees. The training requirements for all of these employees varies depending on the area of assignment, skill level and their position within the organization. Presently, the Department's training duties are handled on a part-time basis by one of the Suppression Captains. It has become almost impossible for him to effectively administer the Department's training program on a part-time basis. In addition to the Department's reoccurring training subjects when new employees are hired they must undergo an 80-hour orientation training program. The use of off-duty instructors on overtime to instruct this program is presently used. The approval of the Training Officers position would substantially reduce if not eliminate the need to bring in off-duty employees on overtime to conduct this training. In addition to training duties the Department's Training Officer would also be utilized as the Department's Safety Officer at emergency incidents and would be used to assist the Department's EMS Supervisor as well. The need for a second Secretary in the Department is critical. Presently the Department has one Secretary that is unable to complete all of the required work for her position. The addition of a second Secretary would allow for the distribution of the present secretarial workload, provide a secretary to complete office and administrative work for the Departments Fire Prevention & Training Divisions and provide a back up person for when the present single Secretary is out. The Departments present Secretary performs the work of at least two employees. She is responsible for multiple tasks and does an outstanding job in her performance, but her workload is too significant for one employee to handle. The Departments present Secretary is responsible for the preparation of the Departments payroll; tracking purchase orders; invoicing and billing; all administrative functions (filing, typing, etc); attending and recording meetings of the Towns LEPC & Emergency Management Committees; complete Workers Compensation Claims; assist with budget preparation; assist with the Towns Blasting Program; assist the Fire Prevention and Training Divisions; maintains all employee files as required, and assists citizens. It should be noted that the need for a second Department Secretarial position will be even greater if the Town moves forward with combining the Fire and Police Communications Centers. The present administrative duties that are completed by the onduty Dispatchers will have to be distributed elsewhere within the organization. The Department will need to replace and upgrade one of its Water Tankers within the next several years. The increased development in Town where there is limited or no water supplies is not conducive to Fire Department's operations. Presently the Department has two 1,500 gallon Water Tankers that have limited pump capacities. The need for a single vehicle that can carry between 2,500 to 3,000 gallons of water is needed to support Fire Department operations. A location study of the Town's present fire stations must be completed to determine the effectiveness of the Fire Department's availability to respond to the needs of the community. The growth of the Town and the lack of an adequate road system for emergency response vehicles is effecting the Department's ability to provide timely responses to the community. Increased traffic flow problems have substantially reduced our ability to travel from the present Central Fire Station to properties in the South end of Hudson. As the Town continues to grow and the traffic increases the same problem will effect the North end of the Town as well. #### SUMMARY The Hudson Fire Department continues to provide the citizens and businesses in Hudson with the best level of service and care that it can. The contents of this report identify the accomplishments of the Hudson Fire Department over the past year as well as identify the future needs of the Department. In last years report I stated that the Fire Department was facing three problem areas. In 2000 the Fire Department is still facing three problem areas, and they are. GROWTH. The Town of Hudson has continued to grow at a rate faster than the Fire Department can keep up with. There simply are not enough resources available that are required to handle the workload that the Fire Department is responsible for. MODERNIZATION / CHANGE. The Town of Hudson and the Hudson Fire Department are facing some very tough decisions regarding the services that they provide to the community. One area is the Department's Communications Center. Does the Town move forward with a Combined Dispatch Center, or does it put a large amount of money into the present Fire Communications Center? Another area that must be considered is the location of the Town's fire stations. Should the Town and Department look at the future services that the Department can provide to all parts of the Town now or wait? Finally, should the Town add additional staffing to staff a second fire station on a full-time basis? FINANCIAL IMPACT. The Town of Hudson is faced with a tremendous amount of requests for funding from all of its various Departments in order to maintain the level of service that people have come to expect over the
years. Unfortunately, there is not enough funding to meet all of these requests. Like all of the other Town services the Fire Department has needs that must be addressed, but the financial impact is high. The Fire Department will continue to do the best that it can with the funding that it is provided with, and it will also continue to bring forward the items that it requires to operate. We will continue to provide the very best level of service and care possible for the community with the resources that we have and continue to receive from the Town. I look forward to the next year as the Town of Hudson and the Hudson Fire Department continues to meet the new challenges that lie ahead. The Town of Hudson should be very proud of the dedicated men and women that serve in their Fire Department. These members go above and beyond every day to provide the very best level of care and service to each and every member of our community. I would like to thank the Board of Selectmen, the Town Administrator, Fire Department Liaison Ann Seabury, all Town Departments, the entire membership of the Hudson Fire Department and their families, and the citizens and businesses of the Town of Hudson for their continued support in making this past year a safe and successful on for all of us in the Hudson Fire Department. Respectfully Submitted, Francis M. Carpentino Chief of Department Date: 02-Nov-2000 #### REPORT 1FOUND Town of Hudson, New Hampshire FIRE RESCUE #### UFIRS TYPE OF SITUATION FOUND _______ Period Selected: '01-JUL-1999' through '30-JUN-2000' Total Incidents: 2,052 Total Litchfield Fire & EMS Dispatches: 377 #### FIRE, EXPLOSION Structure Fires: 27 Outside of Structure Fires: 2 Vehicle Fires: 19 Trees, Brush, Grass Fires: 18 Refuse Fires: 1 Explosion, No After-Fire: 0 Outside Spill, Leak With Ensuing Fire: 0 Fire, Explosion Not Classified Above: 0 Fire, Explosion; Insufficient Info Avail. To Classify Further: 1 #### OVERPRESSURE RUPTURE (no combustion) Steam Rupture: 1 Air, Gas Rupture: 0 Overpressure Rupture Not Classified above: 1 Overpressure Rupture; Insufficient Info: 0 #### RESCUE CALL Inhalator Call: 0 Emergency Medical Call: 468 Lock-In: 1 Search: 1 Extrication: 3 Rescue Call not Classified Above: 5 Rescue Call; Insufficient Info: 230 #### HAZARDOUS CONDITION, STANDBY Spill, Leak With No Ignition: 61 Explosive, Bomb Removal: 0 Excessive Heat: 11 Power Line Down: 19 Arcing, Shorted Electrical Equiptment: 29 Aircraft Standby: 2 Chemical Emergency: 3 Hazardous Condition, Standby not: Classified Above: 46 Hazardous Condition, Standby; Insufficient Info: 18 #### Date: 02-Nov-2000 #### REPORT 2FOUND Town of Hudson, New Hampshire FIRE RESCUE #### UFIRS TYPE OF SITUATION FOUND ____________ Period Selected: '01-JUL-1999' through '30-JUN-2000' Total Incidents: 2,052 Total Litchfield Fire & EMS Dispatches: 377 . #### SERVICE CALL Lock-Out: 36 Water Evacuation: 18 Smoke, Odor Removal: 13 Animal Rescue: 7 Assist Police: 5 Unauthorized Burning: 34 Cover Assignment: 48 Assist Occupant: 0 Service Call Not Classified Above: 61 Service Call; Innsufficient Info: 43 #### GOOD INTENT CALL Food on Stove: 0 Smoke Scare: 60 Wrong Location: 4 Controlled Burning: 33 Vicinity Alarm: 7 Steam, Other Gas Mistaken For Smoke: 4 Returned In Service Before Arrival: 0 Good Intent Call Not Classified Above: 40 Good Intent Call; Insufficient Info: 4 #### FALSE CALL Malicious, Mischievous False Call: 9 Bomb Scare, No Bomb: 1 System Malfunction: 133 Unintentional: 145 False Call not Classified Above: 2 False Call; Insuffient Info: 0 #### OTHER SITUATION FOUND Type of Situation Found Not Classified Above: 1 Blanks: 0 Date: 02-Nov-2000 REPORT TOTAMB Page: 1 ### Town of Hudson, New Hampshire AMBULANCE TOTALS BETWEEN 01-JUL-1999 AND 30-JUN-2000 ________ HEART ATTACK: 97 BREATHING DIFFICULTY: 142 HEAD/BACK INJURY: 64 BROKEN BONES: 28 SUICIDES: 41 TRANSFERS: 85 AUTOMOBILE ACCIDENTS: 284 NON TRANSPORTS: 80 MUTUAL AID: 53 OTHER ILLNESSES: 239 OTHER INJURIES: 459 OTHER: 36 TOTAL LITCHFIELD EMS: 166 TOTAL HUDSON & LITCHFIELD EMS: 1,608 Hudson Fire Department Breakdown of Calls 1997-1998 Year to Current Date #### EMS Calls | Year | Number of Calls | | |------------------|-----------------|--------| | Current | 552 | 43.23% | | 99-00 | 1608 | 43.90% | | 98-99 | 1583 | 44.81% | | 97-98 | 870 | 30.82% | | Total EMS Calls: | 4613 | | #### Fire Calls | Year | Number of Calls | | |-------------------|-----------------|--------| | Current | 725 | 56.77% | | 99-00 | 2055 | 56.10% | | 98-99 | 1950 | 55.19% | | 97-98 | 1953 | 69.18% | | Total Fire Calls: | 6683_ | | #### Total Calls | Year | Number of Calis | |---------|-----------------| | Current | 1277 | | 99-00 | 3663 | | 98-99 | 3533 | | 97-98 | 2823 | #### Hudson Fire Department Fire Prevention Activity Analysis | Categories | July 98 -
Jun-99 | July 99 -
Jun-00 | % of
Increase | |----------------------------------|---------------------|---------------------|------------------| | Plan Reviews - Occupancy Permits | 653 | 866 | 25% | | Permit Inspections | 574 | 489 | -17% | | Fire Prevention - Inspections | 41 | 252 | 84% | | Code Compliance - Inspections | 111 | 308 | 64% | | Consults | 2223 | 2008 | -11% | | Public Education | 61 | 237 | 74% | | Investigations | 25 | 95 | 74% | | Meetings | 27 | 554 | 95% | | Assist Citizens | 6 | 174 | 97% | | Assist Town Dept. | 13 | 95 | 86% | | Other / Misc. | 94 | 1363 | 93% | | Re-inspections | 25 | . 135 | 81% | | Cancellation of Activities | 22 | 43 | | | *Total Activities | 3853 | 6576 | | Note: "Cancellation of Activities" is not included in the Total #### Other / Misc.: Correspondence / Written Reports Research: Codes, Past History (Permit/Inspection location), etc. Assist. Emergency/Fire Calls Highway Department Fiscal Year 2000 was a banner year at the Highway Department. Construction on the new Highway Department Facility at #2 Constitution Drive was completed. The project included a 17,400 square foot main building including offices, personnel facilities, maintenance bays and vehicle storage. A 3,600 square foot Salt Storage Shed was also constructed. The project was completed on time and within budget. All of the site work was performed by Highway Department employees with an estimated savings of \$435,000. The new facility was occupied in May 2000 with a dedication ceremony held on May 20, 2000. At that ceremony all of the Highway Department employees were thanked for their efforts toward the project. Jess Forrence, Joseph Anger and Jeff Ferentino received plaques for their extra efforts in completing all of the site work. Road construction and paving work was also on going. During the year the department reclaimed 18,600 square yards of existing roadways and placed over 10,000 tons of new asphalt. Total roadway reconstruction was completed on a section of Central Street along with all of Easthill Drive, Hawkview Drive, Frenette Drive, Elder Street and Ireland Street. Along with these streets paving work was performed on Webster Street, Winslow Farm Road, McKinney Drive, Pine Road, Capricorn Drive, Cherry Street, Muldoon Drive, Birdie Lane, Eagle Drive, Fairway Drive and Par Lane. In addition, department personnel placed 17,000 feet of new curbing in various locations around Town. We are finding great results in our LED traffic light replacement program. So far we have changed over nine of our ten signalized intersections from incandescent lights to the new energy efficient LED lights. We are averaging approximately a \$90.00 per month per intersection savings on our electric bill which is about a \$10,000 annual savings. This year the department formalized a new Snow and Ice Removal Policy that was adopted by the Board of Selectmen. Last winter was again milder then expected and we were able to return \$67,000 to the Town from overtime and materials accounts. New equipment purchased include two new 3/4 ton pick up trucks with plows and one new skid steer loader with a snowblower attachment for sidewalk snow removal. Phase 4 of the Glen Drive project was completed. This phase included blasting away the ledge and installing over 1,300 feet of sewer line and 14 house services on Easthill Drive. Drainage was improved with an additional 400 feet of pipe and catch basins were installed. This road was then reclaimed and repayed with 3,400 feet of curbing added. Other drainage projects included installation of over 1,600 feet of pipe and numerous catch basins on Eayers Pond Drive, Ireland Street, Elder Street and Sullivan Road. Many recurring annual jobs also kept us busy. Some of these tasks include: brush and tree removal, pavement markings, street patching, crack sealing, parks and cemetery landscaping, lawn care, litter removal, grading gravel roads, road shoulder maintenance, roadside mowing, equipment maintenance, traffic light maintenance, sign installation and replacement. In closing, I want to thank all members of the Highway Department for their hard work and dedication, for they accomplished much this year. I would also like to thank the entire Board of Selectmen, Town Administrator Paul Sharon, Finance Director Steve Malizia, Chief Gendron and Chief Carpentino for their support and assistance throughout this past year. Respectfully submitted, Kevin Burns Road Agent #### **FY 2000 ANNUAL REPORT** #### Children's Programs and Activities The Children's Department hosted 117 **Storytimes** attended by 2,187 youngsters. We offered three weekly daytime story hours and a once a month special family storytime. The daytime slots are very popular and we continue to have waiting lists. The **Summer Reading Program**, *Once Upon a Summer Reading*, attracted 149 children from 91 families who read more than 850 books. Sixteen **special programs** were held with a total attendance of **888**. On-going programs continued this year include the *Teddy Bear Picnic, Visit with Santa* and the *Little Goblins Halloween Parade*. A number of new programs were added.
Among the most popular were the *Pooh Day Parties, Poetry Month* activities, and the Earth Day *Plant a Tree* give-away. For the April Poetry Month celebration we developed a program called *Poetry Connects Me to My World* which was offered to all of the local schools. We were very pleased to have over 100 poems sent to the library from the schools. The poems were displayed for the entire month in the Children's Room Craft programs included several different types of activities such as drop-in-make-it take-it crafts, Saturday specials and holiday crafts. Among the most popular were the Mother's Day Coupons, Father's Day Coupons, Millennium Time Capsules, and the holiday room decorating crafts. The drop-in crafts are especially popular because they are simple crafts that can be picked up and taken home and done at any time. We also offered a number of traditional craft programs for children. Whenever possible we find local people who can share their interest with the children. Leona Dolloff and Cynthia Field of the Hannah Dustin Quilt Guild offered a three-week program on quilting. Gigi Clancy taught cookie decorating, and Arlene Marquis helped the kids plant window boxes. There were 18 craft programs offered and 1,002 children participated. Group visits to the library included visits from Cub Scouts, Nursery School classes and the After-School Program at the Library Street School. Visits were made to the schools to promote the Summer Reading Program and to provide storytimes. The short programs we developed to take to the schools were very well received and were reflected in the sign-ups for the programs. **Outreach** activities included a story time on the porch at Harvest Fest, neighborhood Christmas Caroling, display table at Library Street School Fair, storytelling sessions at Sam's Club annual books event, and our summer storytimes are being held in cooperation with the Recreation Department at H.O. Smith Field near the library. #### Friends of the Hills Memorial Library The Friends of the Hills Memorial Library is a non-profit corporation dedicated to providing additional services and support to our library community. We are continually grateful for their many contributions. This year they generously donated a button-maker and a changing table for the public rest room. Friends' on-going activities include Book Sales, Books for Newborns, seasonal decorations, Santa's visit, Charity Night at the Pheasant Lane Mall, Open House at HML, and library grounds beautification. If any of these activities interests you, please consider joining the Friends. #### **Donations** We are always grateful for the many donations we receive each year. This year the collection grew with donations of 693 books, 85 audiobooks, 93 videos and 18 CDs. The Building Fund received cash donations of \$308. #### Library Expansion The Trustees are grateful for the substantial voter support of Article 35 in which an additional \$125,000 was appropriated for the purchase of land for future library expansion. We are thrilled to report that one of the three target properties has been acquired. The 49 Ferry Street property was purchased for \$115,00 leaving a balance of \$210,000 in non-lapsing funds available to purchase additional properties as they become available. The 49 Ferry Street property will be used as additional library space until a building program is in place. We anticipate using this building as meeting space for the Library Trustees and Friends of HML, for library programs such as the book discussion group, and for storage. #### Financial Data Money raised from fines and payments for lost materials totaled \$7,770. Money raised from other fees totaled \$425. Money raised from small equipment fees totaled \$2,608. The Building Fund balance is \$23,297, and the balance of the Charles Zylonis Trust Fund (for Lithuanian books) is \$67,481. Respectfully submitted by, and Mary P. Jon Weller Toni Weller, Library Director Hudson Library Board of Trustees #### Adult Programs and Activities The Book Discussion Group met 11 times with a total attendance of 66. Adult programming was expanded with the first in a series of mini-workshops geared toward **information literacy**. Three successful "Internet for Seniors" workshops were attended by 13 enthusiastic seniors. We will continue these educational endeavors by offering additional mini-workshops on a variety of Internet and database searching techniques. We now publish a bi-monthly informational newsletter for our patrons. We plan to expand our outreach by sending the newsletter to patrons via e-mail and publishing it on our website. #### **Bookmobile Services** The bookmobile serves disabled and homebound patrons outlying neighborhoods, day cares and pre-schools. The bookmobile made 797 stops this year. Carole Razewski, our Circulation Librarian, acquired a second "hat" in October when she took on the duties of Bookmobile Librarian. She has been reviewing bookmobile services and began a pilot project with the bookmobile stopping in the parking lots at Market Basket and at Wal-Mart. This project began as a tie-in with Wal-Mart's *Read across America* campaign. The project was discontinued when it did not attain our desired goal of reaching new patrons. A lap-top computer was purchased to enable downloading of bookmobile circulation information into our database and to provide bookmobile patrons access to our on-line catalog. Plans are underway to complete the bookmobile's exterior "facelift" with a new slogan and graphic design. #### **Computer and Information Technology** Our Winnebago automation system software has been up-graded to the Spectrum Windows-based version with web capabilities. The Hills Memorial Library has a beautiful web site designed by our own Brian Hewey. Patrons can now access our on-line catalog through our home page. They can also view their patron record by entering their library card ID number. The URL for our website is: www.hillsml.lib.nh.us Public Internet access via the Vitts Networks was upgraded from a 56K line to a DSL line. Public Internet access continues to be in great demand with 5,270 users over the past year. #### **Staff** In July, the Trustees and staff welcomed Connie VanderVort as our Children's Librarian. Barbara Sanderson re-joined our staff in October as a full-time Librarian's Assistant. Barbara is a former part-time employee and we were fortunate to regain her knowledge and experience. After a long search, the Trustees and staff were pleased (and relieved) to welcome our new Library Director, Toni Weller, who joined us in January. All of our employees are to be commended for the dedication and commitment they displayed during the six months we were without a Director. ## HILLS MEMORIAL LIBRARY FY 2000 STATISTICS | | ADULT | CHILDREN | BOOK-
MOBILE | TOTAL | |---------------------------------|-----------|-----------|-----------------|----------| | | ADULI | CHILDREN | WODIEE | TOTAL | | Materials Added | 2,411 | 3,145 | 221 | 5,777 | | | | | | | | Total Materials Owned | 43,093 | 15,873 | 2,802 | 61,768 | | | | | | | | Circulation | | | | | | Books | 31,782 | 35,009 | 3,257 | 70,048 | | Videos | 4,850 | 6,864 | n/a | 11,714 | | Audiobooks | 6,987 | n/a | 29 | 7,016 | | Magazines | 3,024 | 423 | n/a | 3,447 | | Books w/Cassettes | n/a | 864 | n/a | 864 | | Cassettes/CDs | 1,983 | 416 | 1 | 2,400 | | Museum Passes | 441 | n/a | n/a | 441 | | Vertical File Information | 3 | n/a | n/a | 3 | | Computer Disks | 22 | 80 | n/a | 102 | | Other | 42 | 195 | n/a | 237 | | Total Circulation | 49,134 | 43,851 | 3,287 | 96,272 | | Total Hours Open | 2,960 | 2,960 | 543.00 | 3,503.00 | | Hourly Circulation | 16.60 | 14.81 | 6.05 | 27.48 | | | | | | | | Internet Users | 5,270_ | | | 5,270 | | Inton Library Loons | Requested | Completed | | | | Inter-Library Loans For Patrons | 756 | 460 | | | | For Other Libraries | | 533 | | | | For Other Libraries | 852 | 333 | | | | Total Inter-Library Loans | 1,608 | 993 | | | | D 14 1D | | | | | | Registered Borrowers | 1.050 | | | | | New This Year | 1,059 | | | | | Total | 10,604 | | _ | | # 2000 ANNUAL REPORT of the NASHUA REGIONAL PLANNING COMMISSION to the TOWN OF HUDSON The Nashua Regional Planning Commission provides transportation and land use planning services and technical assistance to twelve Hillsborough County communities. The NRPC stands ready to assist its member communities with any planning and transportation issue of concern. We at the NRPC are grateful for the participation of Hudson's NRPC Commissioners: Leonard Smith, Joe Wozniak, Doris Ducharme, Ann Seabury, Denis Robinson and Howard Dilworth, Jr.. The following is a brief summary of our accomplishments: #### Transportation - Developed and maintained the region's transportation planning program. NRPC is the designated Metropolitan Planning Organization (MPO) for the Nashua Metropolitan Statistical Area and for the New Hampshire portion of the Lowell, Massachusetts Metropolitan Statistical. This function includes soliciting, prioritizing and making recommendations on regional and local transportation projects that are funded through Federal or State funds. - Conducted automatic traffic recorder counts at 152 locations throughout the region during the course of the year. The Nashua Area Traffic Count Summary was published and distributed to the communities. The report provides comparative data and percent change in traffic from previous year's counts. - Continued to administer and update the region's traffic model. The model is a computerized database that includes traffic counts, land uses and major roadways for each community in the region, and is used to predict future conditions. The model was upgraded by developing a user-friendly graphic interface, and by re-calibrating the model to reflect more recent conditions. - Advocated for and been a key participant in the State's efforts to extend commuter rail
service to Nashua. During the past year over \$15 million in resources have been committed toward this effort. The project is currently undergoing preliminary engineering, and will involve complex negotiations among a variety of stakeholders during the upcoming year. - Conducted various forums and solicitations for applications from the communities for the Transportation Enhancements program and for the State's Ten-Year Plan. NRPC staff provided extensive technical assistance for the development of applications. - Completed an update of the NRPC Area Long-Range Transportation Plan and a draft of the FY 2001-2010 Ten Year Program and associated 2001-2003 Transportation Improvement Program (TIP). The Plan provides long-range land use and traffic forecasts, impacts of potential projects, and a recommended multi-modal transportation program. The TIP is the implementation document, similar to a Capital Improvements Program (CIP), for transportation projects and also includes an air quality conformity analysis. - Started the process of conducting road inventories. NRPC is responsible for surveying all roads in the region by Town and collecting information including: width, number of lanes, miles of Class V roads, and other pertinent information. This information is used to determine local allocations for Block Grant funding and other available transportation funds, and is available for local use. - Attended numerous NHDOT Public Hearings on various transportation improvement projects in Hudson. #### Land Use and Environmental Planning - NRPC has provided staff support for the Planning Board during the transitional period after the resignation of the Town Planner. - Completed the Regional Environmental Planning Program (REPP). This included the provision of technical assistance to the conservation commission for a state-level project that sought to prioritize open space and environmentally sensitive lands for funding through the recently approved Senate Bill 401. The final document, which was distributed to the Town, provided detailed sets of maps of conservation priorities for each town, and set the stage for the preparation of applications for State funding. - Prepared design guidelines for use by the communities for inclusion in site plan and subdivision regulations. NRPC has distributed this document to all of the Planning Boards in the region, and a copy is available on our website (www.nashuarpc.org). - Undertook a comprehensive data collection effort to determine the effects of growth over the past fifty years on each community in the region. This included analyzing the impacts associated with land use, transportation and environmental and fiscal resources. A draft of this document was distributed to Planning Boards for review prior to final publication. The document will provide data needed for towns to justify their land use regulations, and will form the basis of the Regional Development Plan, required by State Law. - Conducted two training sessions for planning boards. The first session, *Planning Board Basics*, was co-hosted by the New Hampshire Municipal Association in our offices. The second session addressed the issue of providing for housing for senior citizens. - NRPC developed a Community Development Block Grand (CDBG) application that addressed a water supply problem in the Kimball Hill area. - Substantially completed the water quality protection program for the Robinson Pond Watershed as part of a project funded by the Department of Environmental Services. - Completed phase one of a Merrimack River Shoreline Survey. The survey identifies access points to the river and the location of future recreational opportunities. This included the development of a series of maps that documented physical conditions of the shoreline. - Assisted the Lower Merrimack River Advisory Committee with the citizen water quality monitoring program. #### Geographic Information Systems Maintained a diverse collected of GIS data including roads, real property parcels, zoning, land use and environmental conditions. This data was applied in general mapping and analysis for local and regional projects. - Assisted the Bureau of the Census with mapping and map verification for the 2000 Census. - Developed new databases that show the location of municipal institutions such as town facilities, childcare centers, hospitals, nursing homes, public transportation, major employers, and social service providers. - Assembled several local databases into new, regionally consistent sets to allow for crosstown queries and analysis for land use and zoning. - Began a road inventory process, which will improve the accuracy of our database by identifying new public and private roads. - Updated local zoning maps that incorporated changes made at Town Meeting. #### Solid Waste District - Administered the Solid Waste District, which is a separate entity from NRPC. The Solid Waste District assesses separate dues for participation in the Household Hazardous Waste program. This past year NRPC set up "satellite" collections in locations other than Nashua, one on each side of the Merrimack River. Next year, collections will be scheduled for a weeknight for those who cannot attend on Saturdays. - Examined recycling trends of each community served by the Household Hazardous Waste Program, which provides data necessary for local decision making. The *Regional Recycling Plan* was published in October 2000 and was distributed to participating communities. Respectfully Submitted, Andrew Singelakis Executive Director #200O-20 ## TOWN OF HUDSON PLANNING BOARD 12 School Street Hudson, New Hampshire 03051 603/886-6005 #### PLANNING BOARD #### 2000 ANNUAL REPORT "To guide the development of the municipality" is the duty of the Hudson Planning Board. NH RSA 674 describes the duties of the Planning Board and the programs to accomplish those responsibilities. In its efforts to guide the future development of the Town of Hudson, the Planning Board also protects and promotes the health, safety and general welfare of this community. The development of Hudson's future must be built on a good foundation, which is the Master Plan. The Master Plan should reflect a "vision" shared by the people of Hudson, their elected and appointed officials, and employed staff. Key programs that rely on the Master Plan include: the Capital Improvements Program and Impact Fee process, the Zoning Ordinance, and regulations, the Town's official map and the review of site plans and subdivision plans. 2000 was a difficult year for the Planning Department and the Planning Board, beginning with the resignation of Associate Planner, Nancy Minicucci in February followed by the resignation of Town Planner, Michael Reynolds in May. As of this writing, both positions remain unfilled. During the interim the Planning Board has been assisted by both the Nashua Regional Planning Commission (NRPC) and Municipal Resources Inc. (MRI) in staffing the Planner's position on a part time basis. MRI was also retained by the Town in late 1999 to review and assess the organization, performance, productivity and responsiveness of the Planning, Engineering and Zoning Departments (the PEZ group). In April, 2000, MRI submitted a report to the Town outlining their findings and recommendations. The primary recommendation was that the PEZ group be organized under a Community Development Director and that the Community Development Director act as either the Town Zoning Administrator or the Town Planner. MRI feels a Community Development Director will improve the coordination, effectiveness and efficiency of the PEZ group making a more user friendly and cost effective organization. At this writing, a search is underway to hire a Community Development Director who will then formulate a PEZ group organizational structure and hire additional personnel as necessary. Planning Board 2000 Annual Report Page Two The Planning Board has several projects in various stages of completion. #### 1. Merrimack River Access The Nashua Regional Planning Commission (NRPC) completed the "Merrimack River Shoreline Survey" in February 2000. The river was divided into ten segments based on the 1998 aerial photographs. The NRPC staff then walked the entire shoreline to identify access points to the river, existing and potential trails along the river, and locations for future boat ramps. The report then examines the opportunities and constraints. The Planning Board subsequently retained NRPC to complete a Riverwalk Phase II report that will: - Develop a GIS parcel base for the river corridor on road networks to evaluate access relative to current land uses. - Explore existing, legal access to the river through deed research on easements and fee simple ownership. (23 parcels with easements) - Examine the potential to use other types of easements for river corridor access such as the PSNH easement or the sewer easement. - Explore alternative connections and other off-site access issues. - Evaluate parking standards for different types of boat access and assess parking needs at existing and proposed sites. - Prioritize segments for completion based upon ease of implementation and make recommendations to make impassable segments passable, if possible. - Identify high priority boat access and trail segments. - Develop general policy statements for the Planning Board and make specific recommendations for negotiating with applicants during the development review process. Specific recommendations will be made for vacant parcels. - Identify and discuss potential sources of funding. Planning Board 2000 Annual Report Page Three #### 2. Development Review Manual and Construction Manual The Planning Board retained C.L.D. Consulting Engineers, Inc. to create these manuals in December of 1999. As of this writing the manuals are approximately 85% complete and probably will not be finalized until reveiwed by the new Community Development Director. #### 3.
Administrative Site Review Committee Final development of rules needed to implement this committee (designated to expedite the approval of minor revisions to existing site plans) is on hold until permanent Planning Staff is available. #### 4. Impact Fees Since the voters approved (March 2000) substantial expansions to school facilities and the Library Trustees have begun purchasing additional land for a future library expansion, the Planning Board felt that an update of the existing impact fees for these facilities was in order. Bruce C. Mayberry, Planning Consultant was therefore retained to complete an "Update to the Hudson Impact Fee System for Public Schools and Public Library". This report was completed in late October, 2000 and indicates that an 80%+ increase in the existing impact fees is warranted. The Planning Board plans to hold a Public Hearing on the Mayberry Report and it is anticipated that the new fee structure recommended will be implemented in December, 2000. #### 5. Growth Management Due to the continued pressure on Town services, the Planning Board is working on the final version of a Growth Management Ordinance that we hope to finalize for inclusion on the ballot for the 2001 Town Meeting. This Ordinance proposes to limit the number of building permits issued each year for each residential subdivision approved by the Planning Board. Planning Board 2000 Annual Report Page Four #### 6. Zoning The Planning Board is proposing the creation of a new Zoning District to be designated General I for consideration of the voters at the 2001 Town Meeting. This district would be located "outside" (i.e. to the North, East, or South) of the proposed Circumferential Highway in the same locations that the General Zone exists now. The only difference between the General and General I District would be the density allowed. GI would require two acre lots with 200 feet of frontage for a single family home. This change is more consistent with the goals of the Master Plan by reducing allowed density in areas of Town with limited services (water and sewer) and attempting to maintain more of the "Rural Character" in the least developed portion of the Town. The Planning Board will be presenting several other amendments to the Zoning Ordinance for consideration of the voters at the 2001 Town Meeting. #### 7. Capital Improvements Program In the Fall of 2000, the Capital Improvements Program (CIP) Committee completed its work prior to the end of October. We appreciate the cooperation of all the department heads who prepared submissions and presentations on time. The CIP Committee was assisted by the Nashua Regional Planning Commission and the Finance Director. #### 8. Updating Planning Tools In addition to plan review, the Planning Board worked on revisions to the Subdivision and Site Plan Regulations, as well as to the Zoning Ordinance. Updating these tools is an ongoing process. Planning Board 2000 Annual Report Page Five The election of officers in January 2000 resulted as follows: George R. Hall, Jr. Chairman Richard Maddox Vice-Chairman Marilyn McGrath Secretary The remaining Planning Board: Leonard A. Smith Member Brent McLaughlin Member Dennis Robinson Terry Stewart Member Selectman Suellen Quinlan Charlene Provencal Alternate Alternate David Forman Alternate I also want to say thank you to the Town Employees that assisted the Planning Board, for without their help, citizen volunteerism would not work: Pam Lavoie Planning Department Secretary Mike Gospodarek Town Engineer Betty Holt **Engineering Secretary** Julie Cummings NRPC Mark Archambault **NRPC** Stephen Griffin MRI Stephen Buckley, Esq. Ann and Brad Seabury, of the Hudson Minutemen Respectfully submitted, George R. Hall, Jr. Planning Board Chairman November 28, 2000 #### TOWN OF HUDSON #### PLANNING DEPARTMENT 2000 ANNUAL REPORT 603/886-6005 The Planning Department manages both current and long-range municipal planning activities, provides professional assistance to the Planning Board and other Town Departments, and is a resource base for economic and community development. This report highlights the Planning Department's activities for FY 1999 - 2000. The Town Planner's position, reporting to the Town Administrator, has been operational for twelve years now. Michael H. Reynolds, AICP arrived in Hudson on September 14, 1987. The Department, however, has had a number of changes this fiscal year. Nancy Minicucci, Associate Planner, resigned in February. Also in May, Mr. Reynolds resigned his position to pursue other opportunities in Florida. For the remainder of FY 99-00, Julie Cummings, an employee of the Nashua Regional Planning Commission, has served as Interim Town Planner. While this report is for FY 99-00, additional personnel changes have been underway during the first half of FY 00-01. Starting in November, Stephen B. Griffin, AICP, an employee of Municipal Resources, Inc. began serving as Interim Town Planner/Community Development Director as Hudson continued its search and hiring process. As a result, Hudson's new permanent Community Development Director, Sean Sullivan, will begin his duties in January 2001. A special thanks is extended to Pam Lavoie. Throughout this period of transition she has kept the vast volume of required paper work for the Planning Board and the Planning Department flowing. Because of this man-power shortage of interim personnel serving only part-time, essentially remaining in a holding pattern, much of our effort has been focused on essential activities. These activities are primarily the staffing of subdivision and site plan review proposals that, by law, must be acted upon by the Planning Board. The FY 99-00 status of these, and other activities follow: #### **SUBDIVISIONS** | MAP/LOT | NAME | #LOTS | STATUS | |-------------------|---|-------|----------| | 2 / 49-8 | Henry's Corner Subdivision | 5 | Approved | | 5 / 49-2 | Walters Pond Subdivision | 5 | Approved | | 9 / 21 | Weldon Subdivision | 2 | Approved | | 19/4 | Newton Ridge | 6 | Approved | | 26 / 18 | Unicorn Industrial Park II | 12 | Approved | | 29 / 20 | North Ridge Estates Subdivision | 8 | Approved | | 29 / 26 & 26-1 | Whip-Poor-Will Manor | 26 | Approved | | 41/4 | Hamm II Subdivision | 2 | Approved | | 56 / 45 | Boucher Subdivision | 2 | Approved | | 541 / 66 | Levesque Subdivision | 2 | Approved | | 12 / 35 | Acorn Acres Subdivision | 28 | Denied | | 42 / 38 & 38 / 19 | Osprey Road Subdivision | 1 | Denied | | 5 / 49-2 | Winslow Road Subdivision | 5 | Deferred | | 2/9 & 10 | Bartlett and Charest Lot Line Relocation | 0 | Approved | | 4/4&4-1 | Filion Lot Line Relocation | 0 | Approved | | 6 / 42-5 & 42-6 | Country Woods Lot Line Adjustment | 0 | Approved | | 14 / 15 | McNulty Lot Line Relocation | 0 | Approved | | 14 / 176 & 176-1 | Matthews Lot Line Relocation | 0 | Approved | | 28 / 4-5 | Riverwood Estates Lot Line Adjustment | 0 | Approved | | 54 / 33-1 & 32 | Fraser Lot Line Adjustment | 0 | Approved | | 59 / 74-1 & 74-2 | United Pentecostal Church Lot Line Relocation | 0 | Approved | #### SITE PLAN REVIEWS | MAP/LOT | NAME | DEVELOPMENT | STATUS | |--------------|----------------------------------|------------------------------|----------| | 4/6-11 | Filion Commercial Building | 20,000 SF office / warehouse | Approved | | 7/75 | Parker Chomerics Site Plan | Renovations | Approved | | 8 / 51 & 52 | St. Kathryn's Church Site Plan | Amendments | Approved | | 10 / 5-2 | RAC Automotive Services | 4,000 SF automotive service | Approved | | 10 / 15 | Telegraph Amended Site Plan | 12,672 SF | Approved | | 10 / 45 & 46 | Sagamore Square Site Plan | 49.878 SF retail | Approved | | 12 / 36 | WNDS/TV 50 Tower | Transmitter building | Approved | | 13 / 8-1 | Presstek Building Addition, Ph 1 | 2,712 SF addition | Approved | | 14/2 | Presentation of Mary Academy | 87- space parking lot | Approved | | 23 / 26 | Bowes Site Plan | 1,200 SF industrial bldg. | Approved | | 25/2 | First Baptist Church | Pole with 3 antennas | Approved | | 32 / 10-1 | JMD Industrial Site Plan | 8,000 SF building | Approved | | 32 / 36 | ATC Monopole Tower | Multi-tenant comm. Tower | Approved | | 33 / 1 | Bell Atlantic Site Plan | 1,904 SF equipment bldg. | Approved | | 41 / 3-5 | Bel Nor Company II | 7,000 SF Warehouse | Approved | | 42/7-7 | United Rentals II Site Plan | Add secure storage area | Approved | | 59 / 36 | United Pentecostal Church | Parking lot | Approved | | 59 / 53 | Hudson Mall Site Plan | Amendment | Approved | | MAP/LOT | NAME | DEVELOPMENT | STATUS | |---------------|------------------------------|------------------------------|--------------| | 7/75 | Chomerics | Renovations | Approved | | 28 / 92 | Derry Road Elementary School | 500 student school | Recommended | | 1 / 4-1 | Andy's Stateline Site Plan | 6,300 SF convenience store | Withdrawn | | 25 / 214 | Shepherd's Hill | 106 unit site plan amendment | Not Accepted | | 2 / 14-9 | Jo's Enterprise | Extension of approval | Extended | | 57 / 90 | Medical Center | Extension of approval | Extended | | 2 / 12 | Elite Academy Site Plan | Extension of Approval | Extended | | 42/38 & 38/19 | Eagles Landing Site Plan | 47 elderly units | Denied | | 55 / 20 | U. S. Gas, Inc. Site Plan | Gas Station | Denied | | 32/37 & 37A | Concrete Systems, Inc. | 11,530 SF addition | Deferred | | 37/25 | Connie's Super Scoops | Amendments | Deferred | | 27 / 2-1 | Nolan | Daycare | Deferred | | 42 / 7-7 | United Rentals Site Plan | Add covered wash pad | Deferred | | 36 / 69 | ATC Site Plan | Pole with 5 antennas | Deferred | | 33 / 1 | Hudson Motor Inn | Pole with 3 antennas | Deferred | | 23 / 17-4 | Lexington Place, Phase II | 42 elderly units | Deferred | #### STREET ACCEPTANCE The following streets were accepted as public: Bear Path Lane Jump Lane Paradise Lane #### **CAPITAL IMPROVEMENT PROGRAM (CIP)** The Capital Improvement Program is a planning tool document that has its foundation
in the Master plan. With the Master Plan as a base, the CIP presents an expenditure plan over a six (6) year period. The six year expenditure plan is revised annually with a document called an "element". The 2001 Element will be recommended to the Board of Selectmen and the Budget Committee for incorporation into the budget. This element with assistance from the CIP Committee, was approved by the Planning Board in October, 1999. #### The CIP Committee included: Brent McLaughlin, Chairman Planning Board George Hall Planning Board Charlene Provencal Planning Board Ann Seabury Charlotte Schweiss Board of Selectmen Budget Committee Jim Whitney **Budget Committee (Altermate)** Kevin Walsh Suzanne Mutty School Board Citizen Member Staff Support: Michael Reynolds, Town Planner Steve Malizia, Finance Director #### OTHER ACTIVITIES Riverwalk Plan: The Friends of Hudson Natural Resources continued to work on the Merrimack River Trail that came out of last year's "Visioning" process. They will discuss their proposed strategy with the Planning Board in FY 00-01. Growth Management Ordinance: The Planning Board has contracted with the Nashua Regional Planning Commission to draft a proposal to limit the number of building permits issued annually as a way to more actively manage growth. This project will also continue into FY 00-01. Zoning Amendments: Proposals were made and public hearings held for the eleven items to be voted on at the March 2000 Town Meeting, as well as a public hearing for one petitioned article. In addition, a public hearing for an Elderly Housing amendment for the March 2001 town Meeting was held. Other amendments were drafted for the 2001 Town Meeting. The Planning Board proposed and made various, miscellaneous amendments to the Site Plan Review and Subdivision regulations. The Planning Board held a "Show Cause Hearing" for Lockwood Place. The GIS mapping program, being undertaken by East Coast Mapping, is approximately a year behind schedule. An attorney is in process of encouraging more timely progress. The project is approximately 60% complete. CLD Consulting Engineers, Inc. has been contracted to develop a "user-friendly" Development Handbook. This handbook's development is still in progress. Bruce C. Mayberry, Planning Consultant, has been contracted with to update school and library impact fees. This report was completed and a revised fee schedule enacted early in FY 00-01. #### ZONING CHANGES Lastly, the 2000 Town Meeting voted a number of changes to the Zoning Ordinance. These included (1) providing that free-standing signs to have clearly visible street numbers; (2) limiting window signs to 25% of the window; (3) prohibiting accessory residential structures in the outer 25' of the Wetland Conservation District; (4) clarifying exceptions in the Wetland Conservation District as Special Exceptions; (5) requiring Planning Board approval of utility structures; (6) modifying bonding requirements relative to commercial wireless communication facilities; (7) clarifying required information to be submitted for commercial wireless communication facilities; (8) prohibiting electronic changing signs; (9) clarifying the measurement of "buildable area" by removing wetlands and steep sloped areas from the calculation; (10) clarifying that site plan approval is required when there is a change of use on a property; and (11) providing that nonconforming lots under common ownership are to be deemed merged. Respectfully submitted, Stephen B. Griffin, AICP 的处外 Interim Town Planner/Community Development Director January 2, 2001 ## 2000 ANNUAL REPORT of the Hudson Police Department To the TOWN OF HUDSON It is my pleasure to present the 2000 Annual Town Report of the Hudson Police Department to the citizens of Hudson, New Hampshire. This past year was very busy and productive for the Hudson Police Department. As a bordering community to the State's two largest cities, and the Commonwealth of Massachusetts, police work is a critical factor in the well being and safety of our community. The Hudson Police Department continues to employ traditional law enforcement methods along with the concepts of Community Policing to keep crime at bay. This year we saw a 3% increase in Calls for Service. As the population of Hudson increases steadily each year, we have found a direct correlation for the need for police services. Increases in burglaries, motor vehicle thefts, and motor vehicle collisions are all influenced by Hudson's growth and geographical location. Motor vehicle collisions have been on a steady increase since 1997 and have increased 4% from 1998 to 1999. As we address the causes of crime, we actively encourage the community to participate and maximize our existing resources. Strong links between our Department and the citizens we serve have always been important to us. They are also the primary reason for the success of our Neighborhood Policing efforts here in Hudson thus far. It is a philosophy and organizational strategy that promotes police-community partnerships and problem solving strategies. We encourage you to visit our web site at www.hudsonpd.com, which provides a variety of information on how your Police Department works, and its personnel. This year with the assistance of U.S. Senator Judd Gregg, the Police Department applied for and was granted a COPS MORE 98 Grant through the Department of Justice to hire a civilian prosecutor to handle our ever-increasing caseload. We are pleased to announce that with your support last Town Meeting, we hired Attorney John Dolan as a member of our Legal Division. Attorney Dolan graduated from Suffolk University Law School and is responsible for all legal proceedings brought before the court for the Police Department. To increase the effectiveness of our mobile computers in the cruisers, we secured additional grant funds to enable us to interface directly with the State Police On-line Telecommunication System (SPOTS). This allows an officer to receive motor vehicle history directly from nation-wide databases to the laptop in the cruiser. In addition, we secured Federal Block Grants to purchased much-needed police equipment such as radar units, portable radios and training equipment. This year the Police Department accepted a very generous donation of three (3) defibrillators from St. Joseph's hospital. The defibrillators are used to treat victims of sudden cardiac arrest. They are assigned to the patrol division and available for immediate use in the field. The Department also implemented a new program call RAD: Rape Aggression Defense Systems. Under the direction of Sergeant Jason Lavoie, Master Patrol Officer Donna Briggs, Legal Clerk Tracy Carney, and Sgt. Lavoie are certified to instruct adult females about options available in the event of an attack. This summer we were able to bring the program into the Recreation Department and instruct children as well with r.a.d.KIDS. The Police Department planned and organized its most productive Red Cross Blood Drive under the direct leadership of Sgt. Robert Tousignant. In addition, we were the leading team in the Nashua region for raising \$3,207 for the March of Dimes in the WalkAmerica event coordinated by Lisa Nute. The Police Department surpassed last year's goal and raised \$5,810 in Special Olympics events organized by Sgt. Tousignant and Det Gosselin. I would like to take this opportunity to welcome two new part time dispatchers, Robert Megowen and Jessica Roy, and our four (4) new police officers: Officer Rachelle Allen, Officer Michael Davis, Officer Jason Downey and Officer Matthew Keller. All four new officers attended the 124th New Hampshire Police Academy in November 2000. Unfortunately we also accepted five (5) resignations this past year from Officers Marc Beaudoin, Donald Cassalia, James Cullen, Casey Cheney and Pamela Julian. After serving the Town of Hudson for nearly twenty-one years, Sergeant "Al" Semple retired to the private sector to begin a restaurant business with his wife Sue. On behalf of the men and women of the Hudson Police Department, I wish to express my deepest sympathy on the loss of Retired Sergeant Bill Hurst. Sergeant Hurst was a friend and brother officer who exemplified the ideals of the Hudson Police Department and was a dedicated professional. We will always remember him as an outstanding loyal law enforcement officer. #### **GOALS AND OBJECTIVES FOR 2001** - Attain National Accreditation by the spring of 2002; - Review Manpower Allocation and Distribution within the Police Department. - Work with Town Officials and Labor Unions to compensate police employees with wages and benefits competitive with other local law enforcement agencies. - Continue to upgrade and provide the best possible technology to allow officers to identify and apprehend criminals. - Through motor vehicle enforcement and education, reduce the number of motor vehicle collisions. - Construct an Animal Control Facility to meet the demands of our growing population. As we set our sights on the year 2001 we are pleased to report that we have achieved the objectives we set for ourselves last year. In keeping with our decade long commitment of providing the highest levels of community service, crime control and professionalism, we attained New Hampshire Level II and III State Accreditation under the direction of Lieutenant William Pease. The Hudson Police Department is currently the only police agency, out of 262 police agencies in New Hampshire, that is Level III State Accredited. In the year 2001 we will move forward with the final level, National Accreditation, to ensure that our policies and procedures and practices follow state and national standards. As we embrace the new millennium, we still have not resolved two major concerns, which has seriously affected the Hudson Police Department for the past fifteen years. Those concerns are *Employee Retention* and *Competitive Salaries and Benefits* for its employees.
Salaries, other than their obvious means of providing financial support for an individual, play an important role in the recruitment and retention of personnel. This is not only true in the business and industry, but in the public sector as well. The Hudson Police Department continues to lose experienced police officers to other communities at an average rate of three per year. The loss of good and experienced officers is detrimental to the Police Department and the well being of this community. The cost to recruit and train a new officer has been estimated to cost the taxpayer nearly \$16,500 per recruit. The Hudson Police Department is a fine and well-respected law enforcement agency within the State of New Hampshire and needs to be competitive in wages in order to attract well-qualified candidates and retain experienced personnel. Since it is directly related to crime, safety, tax rates, and service to the public, the optimum allocation of manpower in the Hudson Police Department is a challenging problem not only to the Police Department but also to the town administration and the taxpayer. Likewise, the quality of law enforcement is directly related to the effective distribution of police personnel, especially patrol officers, who represent the backbone of any police organization. For this reason the proper staffing, distribution, and equipping of the patrol force should be given prime consideration. After completing our annual manpower analysis study based on our calls for service, we recommended to the Board of Selectmen the hiring of seven (7) additional police officers. This would give us a complement of 47 full time officers. Though this figure is well below the nationally accepted figure (the Department of Justice recommends 2.8 officers per 1,000 citizens in the community), we believe that seven officers would provide adequate staffing for officers to devote time and effort in preventative patrol and reducing criminal activity. The Police Department is recommending the hiring of two Patrol Lieutenants to provide adequate command supervision on all three shifts as recommended by two previous studies completed on the Hudson Police Department. Lieutenants will be responsible for the overall supervision of shift activity. Their concerns in the field would center on effective and efficient performance. Also recommended in this year's police budget was the elimination of part time dispatchers for the hiring of full time dispatchers at the cost of approximately \$92,000. This concept was highly recommended by the recent RCC Study completed this past year. By hiring five full time dispatchers, this will complement our existing Emergency Center to provide two dispatchers on duty 24 hours a day, 7 days a week, 365 days a year and will allow us to adequately handle any emergency situation that arises. The Police Department is seeking support from the citizens of Hudson for the construction of an Animal Control Facility to be built on Town owned land. With the increase of population in the Greater Nashua area, we are convinced of the need to build a facility for Hudson. As you may recall, the 1993 agreement with the Town of Pelham to house our dogs was only a temporary solution. We believe with the funds allocated over the years and the money raised by the citizens of Hudson, we can adequately build a ten kennel facility on Constitution Drive. In closing, I wish to thank and commend our community partners—the citizens of Hudson, the Business Community, Neighborhood Associations, CHIPS Committee (Children of Hudson Interacting with Police Services), crime prevention participants and fellow Town employees for their support. This is a Police Department we can all be proud of and feel confident that they will protect the community and enhance the quality of life in the years to come. I recognize and appreciate the dedication of my fellow employees and volunteers as well as the commitment of authority from the Board of Selectman, Chairman E. Lorraine Madison, Town Administrator Paul Sharon, and Police Liaison Rhona Charbonneau. Respectfully Submitted, Richard E. Gendron Chief of Police #### **CERTIFICATES, AWARDS & MEDALS** Officer of the Year Junior Woman's Club ACO Jana McMillan Police Officer's Award Hudson Grange #11 Off. Chuck Dyac Officer of the Year VFW Off. Kevin O'Brien Civilian Employee of the Year VFW Tracy Carney Officer of the Year Wattanick Grange Off. Chuck Gilbert ## EMPLOYEE OF THE MONTH Sponsored by Hudson Junior Woman's Club | Jul 1999 | Information Tech. John Beike | Jan 2000 | Officer Chuck Gilbert | |----------|------------------------------|-----------|----------------------------| | Aug 1999 | Dispatchers Debra Graham | Feb 2000 | Officer James Connor | | - | and Heather Poole | Mar 2000 | Officer William Avery | | Sep 1999 | Chief Richard Gendron | Apr 2000 | Information Mngr Lisa Nute | | Oct 1999 | Sergeant Al Semple | May, 2000 | Officer Michael Niven | | Nov 1999 | Officer Kevin O'Brien | Jun 2000 | Lieutenant Donald McCrady | | Dec 1999 | Sergeant Jason Lavoie | | | Level III – New Hampshire Accreditation Hudson Police Department United States Congressional Award Officer Kevin O'Brien Gold Circle Achievement Award Master Patrol Officer Charles Gilbert Looking Beyond the Ticket Award Officer James Connor Officer Kevin DiNapoli #### Certificates of Recognition Sergeant Robert Tousignant (August 24, 1999 Special Olympics) Master Patrol Officer Paul Balukonis (School to Careers May 19, 1999) Master Patrol Officer Charles Gilbert (May 11, 2000 All Star) Detective Michael Gosselin (Special Olympics August 24, 1999) #### Volunteer Recognition Chief Richard E. Gendron Captain Raymond Mello Lieutenant William Pease Lieutenant Donald McCrady Lieutenant Donald Breault Sergeant Michael Smith Information Services Mngr Lisa Nute Sergeant William Avery Sergeant Thomas Browne Master Patrol Officer Charles Dyac Master Patrol Officer Kevin Sullivan Master Patrol Officer Donna Briggs Sergeant David Bianchi Dispatcher Cynthia Cleary #### Letters of Recognition Lieutenant Donald McCrady (08-25-99) Old Home Days Lieutenant Donald Breault (no date) for 1st Family Day Sergeant Robert Tousignant (08-25-1999) Blood Drive Sergeant William Avery (05-04-2000) re Cadre at 105th Academy Master Patrol Officer Joseph Rossino (04-06-00) from Fire Dept for Medical Aid Master Patrol Officer Kevin Sullivan (10-07-1999) PD1's Region 9 Competition Master Patrol Officer William Emmons (April 2000) re drunk driver in Nashua Officer Dan Dolan (01-25-00) Call for Service Officer Scott MacDonald (01-25-00) Call for Service Master Patrol Officer Charles Dyac (from FBI re Bank Robbery Investigation) Receiving the award for Police employee of the year from Hudson Grange #11 is Officer Chuck Dyac. To his right is wife, Chris and daughter Sarina. Chief Richard Gendron after graduating from the FBI Academy, December 1999. Animal Control Officer Jana McMillan receives the 1999 Employee of the Year Award from GFWC Hudson Junior Woman's Club. Pictured l to r: Public Affairs Director, Lisa Nute,. President Lorraine Falcone, ACO Jana McMillan, and Chief Richard Gendron. Officers Bill Emmons and Greg Katsohis inspect for proper installation of a child safety seat at an April Car Seat Checkpoint held at Hand-in-Hand Daycare. Officer Kevin O'Brien receives the United States Congressional Award for his work with the Drug Task Force. Pictured L to R: U.S. Representative John E. Sununu, Officer Kevin O'Brien, Mr James O'Brien, and U.S. Representative Charles F. Bass. Chief Richard Gendron converses with Retired Chief Andrew Polak. During a ceremony September 7, 2000 Andrew Polak donated his police uniform to the Hudson Historical Society. He served the Town for 34 years, twenty-six years as Police Chief. He retired in 1972 and still resides in Hudson. # Police Calls for Service # Motor Vehicle Collisions # Hudson Major Crimes Against Persons & Property July 1, 1998 - June 30, 2000 # Adult & Juvenile Arrests #### TOWN OF HUDSON RECREATION DEPARTMENT Hudson, New Hampshire 03051 603/880-1600 The Hudson Recreation Department continues to support, plan and coordinate many activities for the constructive use of leisure time for Hudson residents of all ages. New programs were Adult Aerobics and Over-35 Basketball League. Aerobics classes were held at the Recreation Center every Monday, Wednesday and Saturday. There were four, eight-week sessions held throughout the year. An average of fifteen participants attended each session. Although there was an informal league, the Over-35 Basketball League officially became a Recreation Department Program. The league ran on Sunday evenings from January through March with games being played at Nottingham West School. There were eight teams with ten players per team. The Summer Supervised Play Program is still a popular program. Numbers increased from the previous year with a total registration of 560. Cheryl McDonough completed her second season as Summer Director. The staff of 15 showed great enthusiasm in providing many enjoyable activities for the children. Each week the children participated in planned daily activities such as arts and crafts, board games, ping pong, pool, basketball, four square and numerous contests. For an additional fee, Wednesday pizza/subs/cookouts, weekly rollerskating and field trips were offered. Instructional Tennis continues to be extremely popular. This totally self-funded program was taught in basic and advanced skills to children and adults. The success of this program is due to the fine reputation of fourth year instructor Bill Olszewski. Under the direction of first year Director Bob Gagnon the soccer program ran extremely smooth. Bob instituted many new ideas and received full cooperation from all of the coaches. Over 600 children from Readiness through 8th grade played on 40 teams in five separate divisions. Games were played on weekends at Alvirne HS. Adult volleyball was
held at Memorial School Gym on Wednesday evenings and enjoyed by many Hudson Residents. Two courts are set up with one court designated for competitive players and the other court is reserved for the less serious and non-competitive players. Rick LaPlante coordinated and ensured this program ran smoothly. Winter Basketball continues to have the highest overall participation with 550 boys and girls in grades 4-8 participating. Due to the numbers the league grew from 54 to 56 teams. Games are played on weekends for nine weeks at Memorial and Nottingham West Schools. Weeknights throught out the season Memorial School and all of the elementary schools are filled with athletes practicing skills and teamwork. For the second consecutive season this program was run by myself, after several advertisements for a Basketball Director showed no interest. I took over the position, the season went off without any problems due to the high level of assistance I received by all of the volunteer coaches. In addition to our regular season, we hosted the 23rdAnnual Hudson Invitational Basketball Tournament where a total of 44 teams from neighboring towns participated in two separate weekend tournaments. As part of the tournament a fourth grade girls division was added with four teams playing in a Round Robin Format. As part of our Winter Basketball Program, our Instructional Program is offered to 2nd and 3rd grade children and is held at Nottingham West Elementary School each Saturday morning for ten weeks. Due to the overwhelming response of 250 participants, six sessions were held weekly. Under the direction of Ed Peterson and his 44 volunteer high school student coaches, they devoted their valuable time to teach basketball skills in a fun filled environment. Open Basketball for adults, Over-35 was held on Friday nights and Open 18-35 was held on Thursday nights at Nottingham Elementary School. A small weekly fee is charged, teams are chosen each week from those that attend. Both sessions were very popular. Men's and Women's Softball is very popular with eight teams in the Men's League and six teams in the Women's League. Games are played at Jette Field, Monday through Thursday evenings May through August. League Director, John Hall continues to make positive changes and enforce league policies. The Babe Ruth Baseball Program continues to run smoothly with over 100 boys from ages 13-18 participating. Under the direction of Jim Dobens the boys compete in the 13 Year Old Prep League, 14/15 Year Old Program and the 16/18 Year Old Northeast Program. Teen Dances continue to be very popular. During the year, four separate dances were held at Lions Hall. The dances were extremely successful averaging 280 children per dance. Dances were offered to students in grades 5-8, a small fee was charged at the door. As a special event with support from the Board of Selectman the Air Force Band of Liberty from Hanscom Air Force Base performed an outdoor family concert. The concert was free to the public and was performed at Alvirne High School. The concert was a major success with approximately six hundred residences enjoying the performance. The Recreation Committee went through some changes this past year. Jennifer Richtarek and Ed Caban were appointed to the committee. The biggest change was the resignation of Chairman Jim Joy whose tireless effort and experience will be greatly missed. The Recreation Center continues to be used throughout the year. The Recreation Committee meets the second Thursday of each month. Numerous groups that use the building are the Girl Scouts, Brownies, Hudson Youth Baseball, Hudson Youth Soccer, Hudson Girl's Softball, Hudson Sno-men, Merrimack Valley Bee Keepers, St John's Cheerleaders and the Borderline Spinners. In addition to the numerous ongoing programs the Recreation Department purchased equipment and completed several projects to improve current facilities. Tennis Courts at H.O. Smith School were repaired and resurfaced giving a new look and also alleviating possible safety issues. The outfield fence at Jette Field was finished with a six foot extension added to the fence. Two badly worn backboards were replaced at Greeley Street basketball courts. Swings were added at Merrifield Park as an improvement to the park. The volleyball court at the Recreation Center was converted into a skating rink during winter months for leisure use. A new air hockey table and bumper pool table were purchased for the Recreation Center, both items were purchased with donated contributions. Also, new tables and chairs were purchased for use by the many user of the building. Two areas of concern as the town continues to grow are facilities and manpower. Although improvements continue to be made to current facilities it is clearly evident the town must add more facilities as the town continues to grow. One of the major problems is the lack of field space. I have received full cooperation for the use of school facilities, however, our number of participants has increased to the point that we are out growing current facilities. The current Recreation Center is too small to support the heavy population of children that attend our Summer Supervised Play Program. Additionally, a full-time Program Director is needed to run the programs. This position will not only alleviate some of the burden by the Recreation Director in this current one deep position, it will also add continuity and stop the burden of continuously seeking part-time Program Directors for our programs. I would like to thank the Board of Selectman, Recreation Department Liaison Terry Stewart and Paul Sharon for there continued support and guidance. I appreciate the help Kevin Burns and the Highway Department crew have given this department throughout the year. Thank you to the Recreation Committee for their continued assistance and volunteerism. The Recreation Department could not succeed without the numerous volunteers that give of their time and assistance throughout the year, a big thank you goes to them. Respectfully Submitted. David G! Yates / Recreation Director #### TOWN OF HUDSON ### Solid Waste Study Committee Coleman Kelly, Chairman 883-4313 12 SCHOOL STREET HUDSON, NEW HAMPSHIRE 03051 603/886-6024 FAX 603/598-6481 #### 2000 Annual Report This year has been a relatively mild year for activities of the Solid Waste Study Committee. This came about as a result of having made a decision early on that the best interests of the Town would be served if the option to extend the current contract were exercised. Thus this was the recommendation made to the Board. Research and data collection is being conducted to develop programs which will help in controlling costs. Solid waste is the largest single line item in the Town budget and the goal is to aggressively and cleverly look for ways to reign in further cost growth. Respectfully submitted, 30 November 2000 Chairman # Town of Hudson, NH Tax Collector's MS-61 Report - FY 2000 Property Tax Warrants | Debits | | Levy 00 | | Levy 99 | С | urrent Use | E | xcavation | Y | ield Tax | |--------------------|----|---------------|----|---------------|-----|------------|----|-----------|----|----------| | Uncollected 7/1/99 | | | \$ | 2,207,802.18 | \$ | 22,500.00 | | | \$ | 1,564.88 | | Committed | \$ | 12,940,366.97 | \$ | 11,849,460.51 | | <u> </u> | | | | | | Added Taxes | | | \$ | 1,738.88 | \$ | 65,600.00 | \$ | 53,033.46 | \$ | 1,248.5 | | Overpayments | \$ | 20,873.61 | \$ | 117,437.79 | | <u>.</u> , | | | | | | Cost & Interest | s | 1.79 | \$ | 83,834.55 | \$_ | 5,376.55 | \$ | 434.90 | \$ | 134.90 | | Total Debits | \$ | 12,961,242.37 | s | 14,260,273.91 | s | 93,476.55 | \$ | 53,468.36 | \$ | 2,948.29 | | Credits | | Levy 00 | | Levy 99 | C | urrent Use | E | Excavation | X | ield Tax | |---------------------|----------|---------------|----|---------------|---------|---------------------------------------|----|------------|----|----------| | Remitted | \$ | 10,689,610.79 | \$ | 14,154,199.16 | \$ | 88,100.00 | \$ | 53,033.46 | \$ | 2,401.16 | | Cost & Interest | \$ | 1.79 | s | 83,834.55 | \$ | 5,376.55 | \$ | 434.90 | \$ | 134.90 | | Abatements | <u> </u> | | \$ | 22,240.20 | 2 may 2 | · · · · · · · · · · · · · · · · · · · | | | | | | Deeded | \$ | 244.64 | L | | | | | | | | | Uncollected 6/30/00 | \$ | 2,271,385.15 | \$ | <u> </u> | \$ | - | \$ | <u></u> | \$ | 412.23 | | Total Credits | s | 12,961,242.37 | \$ | 14,260,273.91 | \$ | 93,476.55 | \$ | 53,468.36 | \$ | 2,948.29 | #### Town of Hudson, NH Tax Collector's MS-61 Report - FY 2000 **Property Tax Liens** 1999 1998 1997 1996 1995 1994 1993 **Debits** 5,865.60 \$ Unredeemed 7/1/99 509,383.63 180,272.18 3,441.80 1,859.96 5,885.27 \$ 401,980.47 Executed \$ 1,943.28 32,071.55 978.73 \$ 781.70 Cost & Interest 34,672.93 109.56 \$ 64.37 Refunds \$ 403,923.75 \$ 541,455.18 3,551.36 \$ 6,844.33 1,924.33 \$ Total Debits 214,945.11 \$ 6,666.97 1998 Credits 1999 1997 1996 1995 1994 1993 92,882.66 Remitted \$ 999.89 271,350.59 133,050.11 321.44 936.56 5,369.44 \$ 1,943.28 \$ 32,071.55 34,672.93 64.37 \$ Cost & Interest 109.56 978.73 \$ 781.70 Abatements Deeded \$ 595.76 \$ 709.05 \$ 697.84 \$ 157.84 Uncollected 6/30/00 \$ 308,502.05 \$ 237,323.99 46,524.23 2,962.52 \$ 4,929.04 860.47 515.83 \$ Total Credits 403,923.75 \$ 541,455.18 \$ 214,945.11 3,551.36 \$ 6,844.33 1,924.73 \$ 6,666.97 | 7 | Tax Collecto | f Hudson, NH
or's MS - 61 Report
tility - FY 2000 | | | |---------------------|--------------|---|----|--------------| | Debits | | SU 2000 | | Back Billing | | Uncollected 7/1/99 | \$ | 42,517.66 | \$ | 538.70 | | Committed | \$ | 998,112.92 | | | | Added Taxes | \$ | 11,743.37 | \$ | 1,289.91 | | Overpayments | \$ | 2,003.70 | | | | Cost & Interest | \$ | 9,896.31 | | | | Total Debits | s | 1,064,273,96 | s | 1,828.61 | | Credits , | | SU 2000 | | Back Billing | | Remitted | \$ | 998,896.60 | \$ | 755.38 |
 Cost & Interest | \$ | 9,896.31 | | | | Abatements | \$ | 1,636.70 | | | | Deeded | | | | | | Prepaid | | | | | | Uncollected 6/30/00 | \$ | 53,844.35 | \$ | 1,073.23 | | Total Credits | \$ | 1,064,273.96 | \$ | 1,828.61 | | | | | Ta | Fown of Hud
x Collector's M
wer Utility Lien | S-61 | Report | | | | | |---------------------|----------|-----------|----------|--|--------|----------|-----------|-------------|----------|---------| | Debits |] | 1999 | | 1998 | 13 - F | 1997 | _ | 1996 | <u> </u> | 1995 | | Unredeemed 7/1/99 | | | \$ | 10,584.20 | \$ | 5,779.93 | \$ | | \$ | | | Executed | \$ | 22,898.02 | _ ·- · | | | | | | | <u></u> | | Cost & Interest | \$ | 1,863.97 | \$ | 852.84 | \$ | 2,919.08 | \$ | 8.23 | \$ | 58.07 | | Overpayments | | | | | | | | | | | | Adjustment | _ | | | | \$_ | (31.39) | \$ | 262.73 | \$_ | 109.88 | | Total Debits | s | 24,761.99 | \$ | 11,437.04 | \$ | 8,667.62 | \$ | 270.96 | \$ | 167.95 | | Credits | | 1999 | | 1998 | | 1997 | | 1996 | | 1995 | | Remitted | \$ | 10,175.22 | \$ | 2,682.57 | \$ | 5,670.27 | \$ | | \$ | 109.88 | | Cost & Interest | \$ | 1,863.97 | \$ | 852.84 | \$ | 2,919.08 | \$ | 8.23 | \$ | 58.07 | | Abatements | | | | | | | | | <u> </u> | | | Deeded | | | <u> </u> | · · · · · · · · · · · · · · · · · · · | | | | | | | | Adjustment | <u> </u> | | \$ | 283.08 | \$ | (31.39) | | | | | | Uncollected 6/30/00 | \$ | 12,722.80 | \$ | 7,618.55 | \$ | 109.66 | <u>\$</u> | 262.73 | <u>.</u> | | | Total Credits | \$ | 24,761.99 | \$ | 11,437.04 | s | 8,667.62 | \$ | 270.96 | \$ | 167.95 | # Town of Hudson, NH Tax Collector's MS-61 Report Sewer Betterment Warrants - FY 2000 | | T | Indu | stria | 1 | | Residential |] | Industrial | I | Residential | |----------------------|----|------------|----------|-----------|----------|-------------|----|------------|----|-------------| | Debits | | 15-Jun-00 | | 24-Mar-00 | | 21-Јап-00 | | 15-Jun-99 | | 22-Jan-99 | | Uncollected 7/1/99 | | | | | | | \$ | 147,137.16 | \$ | 14,003.75 | | Committed | \$ | 163,509.03 | s | 11,432.00 | s | 45,465.63 | | | | | | Added Taxes | | | | | <u> </u> | | | | | | | Prepaid Current Year | | | <u> </u> | | \$ | 3,458.22 | \$ | 7,350.82 | \$ | 1,734.63 | | Overpayments | | | | | <u>.</u> | | | | | | | Cost & Interest | - | | \$ | 229.27 | \$ | 90.28 | \$ | 1,022.57 | \$ | 1,454.88 | | Total Debits | s | 163,509.03 | s | 11,661.27 | \$ | 49,014.13 | s | 155,510.55 | s | 17,193.26 | | | | Indu | stria | 1 | | Residential | | Industrial | Residential | | | |---------------------|----|--------------------|-----------|-----------|----|-------------|----------|------------|-------------|-----------|--| | Credits | | 15-Jun - 00 | 24-Mar-00 | | | 21-Jan-00 | | 15-Jun-99 | 22-Jan-99 | | | | Remitted | s | 27,823.89 | \$ | 11,202.73 | \$ | 37,033.11 | \$ | 154,487.98 | \$ | 15,738.38 | | | Cost & Interest | | | \$ | 229.27 | \$ | 90.28 | \$ | 1,022.57 | \$ | 1,454.88 | | | Prepaid Prior Year | | | | | | | <u> </u> | | | | | | Abatements | | | | | | | | 1474 | | | | | Deeded | | | | · | | | | | | | | | Uncollected 6/30/00 | \$ | 135,685.14 | \$ | 229.27 | \$ | 11,890.74 | \$ | _ | \$ | • | | | Total Credits | s | 163,509.03 | s | 11,661.27 | s | 49,014.13 | \$ | 155,510.55 | s | 17,193.26 | | # Town of Hudson, NH Tax Collector's MS-61 Report Sewer Betterment Liens - FY 2000 | | | | | | | Sewer Bette | erm | ent Liens - FY | 2000 |) | | | | | | | |---------------------|----|-----------|----|----------|----|-------------|-----|----------------|-------|----------|--------------|----------|----|----------|----|--------------------------------------| | Debits | 2 | 20-Jan-00 | 0 | 8-Jan-99 | 0 | 8-Jan-98 | | 07-Jan-97 | 2 | 5-Oct-95 | 1 | 4-Aug-95 | 2 | 7-Jun-94 | 2 | 8-Sep-93 | | Unredeemed 7/1/99 | | | \$ | 1,694.00 | \$ | 1,325.51 | \$ | 3,404.44 | \$ | 3,239.23 | \$ | 3,602.34 | \$ | 3,570.61 | \$ | 3,664.10 | | Executed | \$ | 12,273.55 | | | | ···· | | | | | | | | | | | | Cost & Interest | \$ | 214.60 | \$ | 186.48 | \$ | 504.42 | | | | | <u> </u>
 | | | <u></u> | | - · · · · · - · - · · · · | | Total Debits | \$ | 12,488.15 | \$ | 1,880.48 | \$ | 1,829.93 | \$ | 3,404.44 | s | 3,239.23 | \$ | 3,602.34 | \$ | 3,570.61 | \$ | 3,664.10 | | Credits | 2 | 20-Jan-00 | 0 | 8-Jan-99 | 0 | 8-Jan-98 | | 07-Jan-97 | 2 | 5-Oct-95 | 1 | 4-Aug-95 | 2 | 7-Jun-94 | 2 | 8-Sep-93 | | Remitted | \$ | 1,330.30 | \$ | 939.35 | \$ | 1,325.51 | | | | | | | | | | | | Cost & Interest | \$ | 214.60 | \$ | 186.48 | \$ | 504.42 | | | | | | | | | | | | Abatements | | | | | | | _ | | ļ
 | | | | | | | | | Deeded | | <u>.</u> | | | | ······· | | | | | | | | | | | | Uncollected 6/30/00 | \$ | 10,943.25 | \$ | 754.65 | | | \$ | 3,404.44 | \$ | 3,239.23 | \$ | 3,602.34 | \$ | 3,570.61 | \$ | 3,664.10 | | Total Credits | \$ | 12,488.15 | s | 1,880.48 | \$ | 1,829.93 | \$ | 3,404.44 | \$ | 3,239.23 | \$ | 3,602.34 | \$ | 3,570.61 | \$ | 3,664.10 | #### Town Clerk's YTD Report - FY 2000 | | | | Аrt | icles of | | Vi | als | | В | ad Check | | | Dı | edge & | | r | og | | |-----------|---|------------------------------|-----|--------------------|----|----------|-----|----------|----|----------|----|--|------|--------|-------|----------|----|-----------| | Month | | Deposits | Agr | ee ment | 5 | Searches | | Copies | | Penalty | | Boat Tax | | Fill | | Fines | | Licenses | | | $oldsymbol{ol}}}}}}}}}}}}}}}}}$ | | | | | 4422 | | | | 4423 | | 4427 | | 4429 | | 4425 | | 4350 | | 1999 | | | | | | | | | _ | | | | | | | | | | | July | \$ | 221,704.95 | · | | \$ | 80.00 | \$ | 42.00 | \$ | 27.98 | \$ | 1,372.84 | \$ | 14.30 | \$ | 730.00 | \$ | 704.50 | | August | \$ | 240,052.97 | | | \$ | 130.00 | s | 126.00 | \$ | 130.96 | \$ | 4,024.35 | \$ | 13.42 | \$ | 285.00 | \$ | 1,719.50 | | September | \$ | 249,850.26 | | | \$ | 308.00 | \$ | 89.00 | \$ | 132.48 | \$ | 2,384.80 | | | \$ | 545.00 | \$ | 807.50 | | October | \$ | 232,379.89 | | | \$ | 250.00 | \$ | 96.00 | \$ | 130.75 | | | \$ | 28.82 | \$ | 800.00 | \$ | 674.00 | | November | \$ | 256,763.41 | | | \$ | 228.00 | \$ | 80.00 | s | 75.00 | | | | | \$ | 620.00 | \$ | 385.50 | | December | \$ | 201,126.54 | | | \$ | 252.00 | \$ | 136.00 | s | 105.96 | | |
 | | .s_ | 100.00 | \$ | 274.00 | | 2000 | | | | | | | | | | | | | | |]
 | | | # St St | | January | \$ | 242,869.54 | · | | \$ | 228.00 | \$ | 312.00 | s | 105.96 | ļ | 5-1 TRE-12-1-12-12-12-13-13-13-14-14-14-14-14-14-14-14-14-14-14-14-14- | | | \$ | 160.00 | \$ | 215.50 | | February | \$ | 254,592.22 | \$ | 5.00 | \$ | 264.00 | \$ | 176.00 | \$ | 127.98 | | | | | \$ | 335.00 | \$ | 328.50 | | March | \$ | 338,853.39 | \$ | 5.00 | s | 252.00 | \$ | 88.00 | s | 127.98 | s | 468.32 | \$ | 15.85 | \$ | 70.00 | \$ | 3,925.50 | | April | \$ |
347,845.97 | \$ | 5.00 | \$ | 204.00 | \$ | 160.00 | \$ | 50.00 | \$ | 1,625.48 | | | \$ | 185.00 | s | 6,992.00 | | May | \$ | 303,262.09 | \$ | 5.00 | \$ | 264.00 | \$ | 144.00 | s | 158.94 | | | | | \$ | 100.00 | \$ | 3,348.32 | | June | \$ | 261,870.75 | | | \$ | 336.00 | s | 328.00 | \$ | 217.67 | \$ | 3,991.00 | | | \$ | 2,815.00 | \$ | 1,727.50 | | | S | 3,151,171.98
3,151,171.98 | \$ | 20.00 | \$ | 2,796.00 | \$ | 1,777.00 | \$ | 1,391.66 | S | 13,866.79 | \$ | 72.39 | \$ | 6,745.00 | S | 21,102.32 | #### Town Clerk's YTD Report - FY 2000 | | N | 1arriage | | | | | | Li | cense | <u> </u> | | | | UCC | 2 | | El | ection | |-----------|-------------|-----------------|------------|--------------------|----|----------------|-------|---------------------|-------|---------------------|------------|------------------|-----------|-------------|-------------|--------|------|--------| | Month | | License
4421 |] | MV Permits
4301 | ľ | Notary
4426 | | Pole
4428 | | Scrap Metal
4430 | | tle Fees
4302 | | Filings 442 | | Copies |] | Fees | | 1999 | | | | | | | | | | | | | | |
 | | | | | July | <u>\$</u> _ | 630.00 | \$_ | 216,586.00 | \$ | 55.00 | \$ | 30.00 |
 | | \$ | 4.00 | \$ | 1,416.33 | \$ | 12.00 | | | | August | \$_ | 1,035.00 | \$_ | 231,554.00 | \$ | 35.00 |
 | | \$ | 50.00 | \$ | 10.00 | \$. | 917.74 | \$ | 22.00 | | | | September | \$_ | 585.00 | \$_ | 244,110.00 | \$ | 85.00 | ļ
 | | | | \$ | 8.00 | \$ | 773.48 | \$_ | 22.00 | | | | October | <u>\$</u> _ | 540.00 | \$ | 228,605.50 | \$ | 75.00 | \$ | 10.00 | | | \$_ | 12.00 | \$ | 1,129.82 | <u>\$</u> _ | 28.00 | ļ | | | November | \$ | 225.00 | \$ | 253,986.00 | \$ | 65.00 | \$ | 30.00 | i · | | \$ | 4.00 | <u>\$</u> | 1,047.91 | .\$ | 17.00 | | — | | December | \$ | 495.00 | \$ | 198,719.50 | \$ | 65.00 | | | | | | | <u>\$</u> | 961.08 | <u>\$</u> | 18.00 | | | | 2000 | | | | | | | _ | | | | <u>.</u> . | | | |
 | |
 | | | January | \$ | 225.00 | \$_ | 240,847.50 | \$ | 60.00 | | | | | \$ | 8.00 | \$ | 667.58 | \$ | 33.00 | S | 7.00 | | February | \$ | 360.00 | s _ | 251,878.00 | \$ | 70.00 | \$ | 110.00 | Ì | | | | \$ | 913.74 | \$ | 17.00 | \$ | 7.00 | | March | \$_ | 405.00 | \$ | 332,714.00 | \$ | 100.00 | | <u></u> | | | \$ | 8.00 | \$ | 633.74 | \$ | 30.00 | \$ | 10.00 | | April | \$ | 360.00 | \$ | 337,231.50 | \$ | 90.00 | \$ | 10.00 | | | \$ | 8.00 | \$ | 896.99 | \$ | 28.00 | | | | May | \$ | 540.00 | <u>\$</u> | 297,422.50 | \$ | 100.00 |]
 | | | | \$ | 14.00 | \$ | 1,142.33 | \$ | 23.00 | _ | | | June | \$ | 675.00 | \$ | 250,700.00 | \$ | 150.00 | | | | | \$ | 2.00 | \$ | 873.58 | \$ | 35.00 | \$_ | 20.00 | | | \$ | 6,075.00 | \$ | 3,084,354.50 | \$ | 950.00 | \$ | 190.00 | \$ | 50.00 | \$ | 78.00 | \$ | 11,374.32 | \$ | 285.00 | \$ | 44.00 | #### Town Clerk Vital Records Report #### Certificate of Birth July 1, 1999 - June 30, 2000 | Date | Child's Name | Father's Name | Mother's Name | |--------|-----------------------|----------------------|---------------------| | 1999 | | | | | 13-Sep | Maeve Elouise Connors | Keith Robert Connors | Lynette Fay Connors | | | | | | #### Certificate of Death | Date | Deceased | Father's Name | Mother's Maiden Name | |--------|-----------------------|-----------------------|----------------------| | 1999 | | | -072-071 | | 1-Jul | Florence E. Benson | Albert G. Moody | Florence E. Simonds | | 11-Jul | Marion Jesse Littell | Clarence E. Littell | Jessie Bennett | | 17-Jul | Louise Girard | Ovide Noel | Marie Louise Berube | | 26-Jul | John Crosby Graichen | John Graichen | Irene Crosby | | 11-Aug | Roger M. Spooner, Sr. | Paul Spooner | Evelyn Lyons | | 13-Aug | Jeannette D. Gonyea | Panthaleon Levasseur | Florida Vigneault | | 27-Aug | Roland F. Tiebor, Jr. | Roland F. Tiebor, Sr. | Mary J. Kaiser | | 29-Sep | Lisa Love Schaefer | Kenneth Smalley | Pauline Rouleau | | 4-Oct | Anna Hyjek | Christopher Piecewicz | Caroline Kiemiesz | | 11-Oct | Irene Laviolette | Epiphane Leclair | Maria Lasalle | | 12-Oct | Felicia Ann Zinkawich | Frank Zinkawich | Anna Verkausk | | 24-Oct | Helen A. Napolitano | Ignatious Gallo | Marie Giambressi | | 28-Oct | Lucien Benoit | Joseph A. Benoit | Mary Possion | | Date | Deceased | Father's Name | Mother's Maiden Name | |--------|--------------------------|-----------------------|--------------------------| | 1999 | <u>-</u> | | | | 3-Nov | Adrienne H. Richer | Albert Richer | Helene Malenfant | | 12-Nov | Mary Ann Lemay | Joseph Bouchard | Annie Unknown | | 5-Dec | Helen M. Sarmento | Henry Archibald | Myrtle Gray | | 7-Dec | Cecil Cameron Rose | William Rose | Susan Cameron | | 8-Dec | Aileen Mary Sethre | George Thacker | Katherine Hurley | | 19-Dec | Beatrice Tetreault | Fortunat Desmarais | Marie Louise Lebel | | 21-Dec | Glendon M. Brown | Dell Brown | Mildred Unknown | | 23-Dec | Gilberte G. Fortier | Adalbert Boutin | Aurea Grenier | | 31-Dec | Cecelia Marie Martini | Thomas Finnegan | Grace Walker | | 2000 | | | | | 3-Jan | Bertha Louise Rosencrans | Maurice J. Shelhouse | Emma Brucks | | 4-Jan | Andrew Alexander Klimas | Alexander Klimas | Anna Zedalis | | 4-Jan | Roland Ernest Pelletier | Napolean Pelletier | Josephine Labbe | | 5-Jan | Frances Burns | Joseph Anderson | Lucy Eisenbeis | | 7-Jan | Alfred Philip Michaud | George Arthur Michaud | Florence Beatrice Cardin | | 9-Jan | Rita Leconte | Louis Nadeau | Olive Lamothe | | 10-Jan | Catherine Coit | Albert Perry | Rose Shannon | | 11-Jan | Adelard Sylvio Levesque | Gaudias Levesque | Delvina Lizotte | | 16-Jan | Alfred A. Dumais | Moise Dumais | Exilia Boucher | | 18-Jan | Bernice M. Selvis | Charles Balban | Josephine Krystopovich | | 19-Jan | Rita B. Bowersox | William Staiger | Mary Timmes | | 25-Jan | Eleanor F. Young | John Kane | Isabelle Zem | | Date | Deceased | Father's Name | Mother's Maiden Name | |--------|-----------------------------|-------------------------|------------------------| | 2000 | | | | | 29-Jan | Donald D. Landry | Denis Landry | Nellie Beaudette | | 3-Feb | Catherine Louise Hjermenrud | Unknown Browne | Bertha Small | | 4-Feb | Lucien Thomas Durand | Donat Durand | Berthe Durand | | 16-Feb | Leonard Lawrence Rule | Frank Norton Rule | Emma Leaor | | 17-Feb | Raymond Judkins | Harry Judkins | Evelyn Hazen | | 21-Feb | Charles H. Campbell | Howard Campbell | Annie Sidebottom | | 23-Feb | Clara Malette | Leon A. Girouard | Delia Hamel | | 25-Feb | Wilma Sumner | William Foster Smith | Sarah Anderson | | 5-Mar | Sr. Gabrielle Hebert | Alexandre Hebert | Thirza Vincent | | 7-Mar | Blanche Fortier | Charles Descoteaux | Leontine Gignac | | 9-Mar | Gladys Girouard | Leon A. Girouard | Delia Hamel | | 11-Mar | Phyllis S. Jennison | Everett Claude Sudsbury | Mildred Harris | | 13-Mar | Rosemary Catherine Bower | Francis Bower | Rose McVey | | 13-Mar | Rufus Crawley | William Crawley | Agnes Greene | | 14-Mar | James E. Arsenault, Sr. | William Arsenault | Elizabeth Hughes | | 16-Mar | Bernice R. Dix | Alex Rothney | Mary Ross | | 22-Mar | Frances Helen Beauchesne | Sylvester Barbera | Mary Levasseur | | 25-Mar | John J. Matterazzo | Michael Matterazzo | Marie Guidotti | | 3-Apr | Stanley B. West | Emery F. West | Jessie Barney | | 13-Apr | Anita Ricker | John Gamache | Laura LaSalle | | 22-Арг | Justin J. Duquette | Ray Duquette | Linda Cottrell | | 25-Арг | Robert Griffin Matthews | George Matthews | Eva Henrietta Jekowski | | Date | Deceased | Father's Name | Mother's Maiden Name | |---------|--------------------------|--------------------|----------------------| | 2000 | | | | | 27-Apr | Albert Wilfred Farland | Wilfred Farland | Alice Marquis | | 5-May | Gerald B. Talty | Hugh F. Talty | Mary Ellen Powers | | 23-May_ | Joyce V. Curren | Robert J. McCarthy | Virginia F. Hayes | | 24-May | Annette St. Jean | Francois Lamarche | Rose Therrien | | 4-Jun | Tamara Jean Brooks | Henry C. Brooks | Beverly Cadieux | | 5-Jun | Leo Albert Dumont, Sr. | Joseph F. Dumont | Bernadette Bonnette | | 8-Jun | Minnie Ellen Kata | Unknown Demond | Ellen M. Gosselin | | 15-Jun | Ralph James Carpentiere | Enrico Carpentiere | Carmela Finamore | | 17-Jun_ | Charles T. Thimblin | Thomas Thimblin | Eva Langevin | | 22-Jun | Yvonne Blanche Ravenelle | Alphonse Rondeau | Adeline Vanasse | | 23-Jun | Joanne Giampaolo | Joseph Tayloff | Thelma Bartrum | | 25-Jun | Helen Cushing | Frank McNabb | Annie Barry | ### Town Clerk Vital Records Report #### Certificate of Marriage July 1, 1999 - June 30, 2000 | Date | Groom & Bride | Residence | |--------|------------------------------|-------------------------| | 1999 | | | | 2-Jul | Alan Eugene Lutz | Hudson, New Hampshire | | | Barbara Ann Sardo | Hudson, New Hampshire | | 3-Jul | James Percy Senter, Jr. | Mesa, Arizona | | | Heather Brooke Austin | Mesa, Arizona | | 6-Jul | Rodney James Decarteret, Jr. | Hudson, New Hampshire | | | Tena Marie Phillips | Hudson, New Hampshire | | 10-Jul | William J. Misserville | Lawrence, Massachusetts | | · · | Cara a. McDaniel | Hudson, New Hampshire | | 17-Jul | Donald Richard Decoteau | Hudson, New Hampshire | | | Linda M. Crompton | Hudson, New Hampshire | | 17-Jul | James Robert Hughes | Hudson, New Hampshire | | | Jane Elizabeth Sutliffe | Hudson, New Hampshire | | 30-Jul | Ronald Howard Morrow | Woburn, Massachusetts | | | Patricia Gail Park | Hudson, New Hampshire | | Jason J. Giguere | Lowell, Massachusetts | |-------------------------|--| | Erin I. Lanoue | Dracut, Massachusetts | | Richard James Leaver | Tyngsboro, Massachusetts | | Jeanne Marie Walsh | Lowell, Massachusetts | | Peter Kevin Bakanosky | Hudson, New Hampshire | | Christine Gloria Nelson | Hudson, New Hampshire | |
James R. Bourdon, Jr. | Hudson, New Hampshire | | Norma P. Bechard | Hudson, New Hampshire | | Roland O. Brochu | Rochester Hills, Michigan | | Mary E. Horrigan | Northville, Michigan | | Robert Daniel Gallagher | Hudson, New Hampshire | | Janice Elaine McCready | Hudson, New Hampshire | | Carter Webb Goodrow | Hudson, New Hampshire | | Helene Sylvia Lacasse | Hudson, New Hampshire | | Mark Anderson Porter | Hudson, New Hampshire | | Cathy Jean Abbott | Hudson, New Hampshire | | | Richard James Leaver Jeanne Marie Walsh Peter Kevin Bakanosky Christine Gloria Nelson James R. Bourdon, Jr. Norma P. Bechard Roland O. Brochu Mary E. Horrigan Robert Daniel Gallagher Janice Elaine McCready Carter Webb Goodrow Helene Sylvia Lacasse Mark Anderson Porter | | Date | Groom & Bride | Residence | |------------|----------------------------|-----------------------| | 1999 | | . | | 18-Aug | David Richardson | Hudson, New Hampshire | | | Oksana Anatolyevna Grimova | Hudson, New Hampshire | | 28-Aug | Lionel Lee Greenwood | Hudson, New Hampshire | | | Jennifer Irene Rakos | Hudson, New Hampshire | | 5-Sep | David Paul Fisher | Hudson, New Hampshire | | | Georgette Nicole Mellen | Hudson, New Hampshire | | 18-Sep | Eric Martin Lorrey | Hudson, New Hampshire | | | Amy Lee Dufresne | Hudson, New Hampshire | | 25-Sep | Joseph A. Geoffroy III | Hudson, New Hampshire | | | Marleen, J. Paquette | Hudson, New Hampshire | | 25-Sep | Robert Andrew Renzullo | Hudson, New Hampshire | | o <u>-</u> | Jody Ann Rufo | Hudson, New Hampshire | | 2-Oct | John Lindon Alderson | Hudson, New Hampshire | | | Denise Norma Dussault | Hudson, New Hampshire | | 2-Oct | James Howe Cain II | Columbia, Tennessee | | | Karen Kathleen Kelley | Columbia, Tennessee | | Date | Groom & Bride | Residence | |--------|--------------------------|-----------------------| | 1999 | | | | 2-Oct | Michael David Roeschlaub | Hudson, New Hampshire | | | Jennifer Elaine Tyner | Hudson, New Hampshire | | 9-Oct | Todd Michael Danis | Hudson, New Hampshire | | | Nichole Massicotte | Hudson, New Hampshire | | 9-Oct | Paul M. Dibenedetto | Hudson, New Hampshire | | | Sabrina M. Abbott | Hudson, New Hampshire | | 9-Oct | Gary J. Peck, Jr. | Hudson, New Hampshire | | | Rewa J. Brigham | Hudson, New Hampshire | | 9-Oct | Brian E. Sandall | Hudson, New Hampshire | | | Deborah L. Messina | Hudson, New Hampshire | | 10-Oct | William Gordon Allen | Hudson, New Hampshire | | | Jeanne M. Dimilla | Hudson, New Hampshire | | 10-Oct | Peter Charles Cebrero | Hudson, New Hampshire | | | Jennifer Jean Hamelin | Hudson, New Hampshire | | 16-Oct | David Michael Bouchard | Hudson, New Hampshire | | , | Teresa Marie Stewart | Hudson, New Hampshire | | Date | Groom & Bride | Residence | |--------|-----------------------------|---------------------------| | 1999 | | | | 16-Oct | Brett Glenn Scott | Hermosa Beach, California | | | Lisa M. Aikens | Los Alamitos, California | | 23-Oct | Sean Michael Watkins | Oneonta, New York | | | Jennifer Lyn Stewart | Oneonta, New York | | 28-Oct | Filiberto Chavira | Hudson, New Hampshire | | | Robin Lisa Jackson | Hudson, New Hampshire | | 30-Oct | William Joseph Sweeney, Jr. | Chelmsford, Massachusetts | | ,-,- | Elizabeth Leigh O'Bram | Chelmsford, Massachusetts | | 6-Nov | Thomas M. Witham | Hudson, New Hampshire | | | Paulette C. Duchesne | Hudson, New Hampshire | | 13-Nov | James Nichol Anson | Hudson, New Hampshire | | | Maureen Priscille Paquette | Hudson, New Hampshire | | 13-Nov | Albert R. Olson, Jr. | Hudson, New Hampshire | | | Amber Rose Nutting | Hudson, New Hampshire | | 11-Dec | Daryl A. York | Hudson, New Hampshire | | | Lisa Marie Indelicato | Hudson, New Hampshire | | Date | Groom & Bride | Residence | |--------|-----------------------------|----------------------------| | 1999 | | | | 26-Dec | Paul Inglis | Hudson, New Hampshire | | | Daulin Elizabeth M. Carlson | Hollis, New Hampshire | | 2000 | | | | 1-Jan | Robert I. Boda, Jr. | Hudson, New Hampshire | | | Michelle M. Aubin | Hudson, New Hampshire | | 7-Jan | Robert Lee Noel | Hudson, New Hampshire | | | Michelle Lee Kimbro | Hudson, New Hampshire | | 15-Jan | Robert A. Hodgdon | Billerica, Massachusetts | | | Peggy L. Frenette | Hudson, New Hampshire | | 22-Jan | George F. Smith | Hudson, New Hampshire | | | Sandra M. Nikolow | Londonderry, New Hampshire | | 22-Jan | Renaud Vachon | Hudson, New Hampshire | | | Estelle Thibodeau | Hudson, New Hampshire | | 5-Feb | Kenneth Townsend Berndt | Hudson, New Hampshire | | | Billie Ann Boyer | Hudson, New Hampshire | | 19-Feb | Charles J. Ascolillo | Tyngsboro, Massachusetts | | | Lisa C. Dupont | Tyngsboro, Massachusetts | | Date | Groom & Bride | Residence | |--------------|------------------------|-------------------------| | 2000 | | | | 4-Mar | Erik Charles Wright | Rockport, Massachusetts | | | Rebecca Lynne Kerrick | Hudson, New Hampshire | | 10-Mar | Zachary Scott Audet | Hudson, New Hampshire | | | Michelle Lee Briand | Hudson, New Hampshire | |
18-Mar | Michael Vincent Benton | Hudson, New Hampshire | | | Crystal Gail Champney | Hudson, New Hampshire | | l6-Apr | Paul Joseph Laferriere | Hudson, New Hampshire | | | Linda J. Semnatore | Hudson, New Hampshire | | 29-Apr | Mark John Castellano | Hudson, New Hampshire | | - | Cori Elizabeth Milne | Hudson, New Hampshire | | 29-Apr | Kevin Richard Gale | Salem, New Hampshire | | . | Kerry Ann Trott | Westford, Massachusetts | | 13-May | Al James Frost, Jr. | Hudson, New Hampshire | | | Dawn Renee Tounge | Hudson, New Hampshire | | 13-May | Eric Earl McKenzie | Malden, Massachusetts | | | Jennifer Helen Bell | Malden, Massachusetts | | Date | Groom & Bride | Residence | |--------------|--------------------------|---------------------------| | 2000 | | | | 20-May | Charles Thomas Carey | Hudson, New Hampshire | | <u>.</u> ——- | Maureen Theresa O'Leary | Hudson, New Hampshire | | 20-May | Jon Guy Smith | Hudson, New Hampshire | | | Kelly Lynn Maier | Hudson, New Hampshire | | 27-May | Kenneth Michael Corcoran | Belmont, Massachusetts | | | Marcie Lynn Fontaine | Belmont, Massachusetts | | 27-May | Robert Joseph Corfield | Hudson, New Hampshire | | _ ~ | Angela Theresa Geary | Hudson, New Hampshire | |
27-May | Craig Michael Fielding | Hudson, New Hampshire | | | Erica Jeannette Anger | Hudson, New Hampshire | | 17-Jun | Nicholas Guy Biskaduros | St. Rose, Louisiana | | | Angela Nicole Fontaine | St. Rose, Louisiana | | 17-Jun | Glenn Michael Preston | Dorchester, Massachusetts | | | Patricia Lynn Skelton | Hudson, New Hampshire | | 21-Jun | William Thomas Riley | Hudson, New Hampshire | | | Cathy Louise Noel | Hudson, New Hampshire | | Date | Groom & Bride | Residence | |--------|-----------------------|--------------------------| | 2000 | | | | 24-Jun | John Charles Melanson | Merrimack, New Hampshire | | | Cheryl Louise Wood | Dracut, Massachusetts | | 24-Jun | Jeronimo P. Silva | Methuen, Massachusetts | | | Maria N. Lebel | Methuen, Massachusetts | ### NEW HAMPSHIRE PRESIDENTIAL PRIMARY ELECTION ### **NOTICE TO VOTERS** The Presidential Primary will be held in the voting place in IZ LIONS AVE, HUDSON, NH ## Tuesday, February 1, 2000 Beginning at 7:00 AM o'clock Closing not earlier than 2:00 pm o'clock For determining the preferred candidates for President and Vice President to be selected at the National Conventions of the various political parties. Declarations of Candidacy to be filed with Secretary of State not earlier than November 1, 1999, nor later than November 19, 1999, 5 p.m. Filing fee \$1000. Date 10/15/1999 Cicle Nichola Clerk #### Town of Hudson, New Hampshire Hillsborough County Presidential Primary Election - Tuesday, February 1, 2000 #### Republican Ballot #### President of the United States | Gary Bauer | 59 | |----------------------|------| | Samuel H. Berry, Jr. | 0 | | George W. Bush | 1222 | | Kenneth A. Capalbo | 0 | | "Steve" Forbes | 394 | | Mark "Dick" Harnes | 2 | | Orrin G. Hatch | 1 | | Alan Lee Keyes | 317 | | "Andy" Martin | 1 | | John McCain | 1945 | | Timothy Lee Mosby | 0 | | "Tom" Oyler | 1 | | Richard C. Peet | 0 | | Dorian Yeager | 0 | #### Vice-President of the United States | William Bryk | 512 | |---------------------|-----| | Russell J. Fornwalt | 313 | | Write-In Votes: | | | Al Gore | 16 | | Elizabeth Dole | 31 | A True Copy Attest: Lecle Y Michaels Cecile Y. Nichols, Town Clerk #### Town of Hudson, New Hampshire Hillsborough County Presidential Primary Election - Tuesday, February 1, 2000 #### **Democratic Ballot** #### President of the United States | "Bill" Bradley | 1135 | |--------------------------|------| | Charles Buckley | 3 | | Willie Felix Carter | 0 | | Randolph "Randy" W. Crow | 0 | | John B. Eaton | 1 | | "Al" Gore | 1317 | | Mark Greenstein | 0 | | Vincent S. Hamm | 0 | | Heather Harder | 3 | | Thomas Koos | 1 | | Lyndon H. LaRouche, Jr. | 1 | | Nathaniel Thomas Mullins | 1 | | Edward T. O'Donnell, Jr. | 2 | | Jeffrey B. Peters | 3 | | Michael Skok | 0 | | "Jim" Taylor | 0 | #### Vice-President of the United States | "Sam" Costello | 341 | |------------------------|-----| | Wladislav David Kubiak | 425 | A True Copy Attest: Lecte Y Michaela Cecile Y. Nichols, Town Clerk #### Town of Hudson, New Hampshire Hillsborough County Presidential Primary Election - Tuesday, February 1, 2000 Election officials appointed by Michael Keenan, Town Moderator, to work the polls were: | Assistant Moderator | Selectmen | |---------------------|---------------------| | William Arseneault | Rhona Charbonneau | | Jeannette Guill | Shawn Jasper | | Leon Hammond | E. Lorraine Madison | | Esther McGraw | Ann Seabury | | | Terry Stewart | | | | | Checklist Supervisors | Assistant Town Clerk | |-----------------------|----------------------| | Marcuetta Anderson | Paula Bradley | Joyce Cloutier Kevin Riley #### **Ballot Clerks** | Elizabeth Beaverstock | Heather Megan Keenan | |-----------------------
--| | Victoria-Lynn Beike | Louise Keenan | | Fidele Bernasconi | Susan Misek | | Priscilla Bernasconi | Bruce Nichols, Sr. | | Lucille Boucher | Kevin Nichols | | Linda Coburn | Virginia Smith | | Mary Finn | Anne Sojka | | Julia Hudon | Catherine Valley | | | | A True Copy Attest: Lucle & Michela Cecile Y Nichols, Town Clerk ## Town of Hudson, New Hampshire Hillsborough County Presidential Primary Election - Tuesday, February 1, 2000 ## Registered Voters on the Checklist | Democrats | 3465 | |-------------|------| | Republicans | 4427 | | Undeclared | 6324 | Total Number of Registered Voters 14,216 ## **Ballots Cast** | Republican | | Democratic | | |---------------------|---------------------|---------------------|---------------------------| | Regular
Absentee | 3744
109
3853 | Regular
Absentee | 2225
63
———
2588 | | Total Ballots Cast | | 6,441 | | A True Copy Attest: Cecile Y Nichols, Town Clerk ### Town of Hudson, New Hampshire ## Hillsborough County #### Annual Town Deliberative Session - February 5, 2000 Memorial School, Hudson, NH 03051 #### 1. CALL TO ORDER BY THE MODERATOR, Michael Keenan at 9:00 a.m. About 50-75 people were in attendance at various times, including staff, board and committee members. - 2. **POSTING OF THE COLORS** by Master Patrol Officers Chuck Gilbert, Kevin Sullivan, Tom Browne and Officer Tom Scanzano of the Hudson Police Department - 3. NATIONAL ANTHEM, sung a cappella by Hudson Police Officer Chuck Dyac - 4. PLEDGE OF ALLEGIANCE, led by Selectman Chairman E. Lorraine Madison - 5. **INVOCATION** by Pastor Clay Good #### 6. REMARKS BY THE MODERATOR Introduction of Assistant Moderator, William P. Arseneault. Motion by Howard Dilworth, Jr., seconded by Shawn Jasper, to accept the ground rules, as explained by the Moderator, carried. #### 7. INTRODUCTION OF THE HUDSON BOARD OF SELECTMEN Chairman E. Lorraine Madison, Rhona Charbonneau, Shawn N. Jasper, Ann Seabury and Terry Stewart #### 8. INTRODUCTION OF BUDGET COMMITTEE MEMBERS Chairman John Knowles, Howard Dilworth, Jr., John Drabinowicz, Fred Giuffrida, Joyce Goodwin, Donna Ohanian, Len Lathrop, Charlotte Schweiss, James Whitney, Selectmen's Representative Ann Seabury, Alternate Selectmen's Representative Shawn N. Jasper, School Board Representative Lynne Ober, and Alternate School Board Representative Kevin Walsh ### 9. INTRODUCTION OF HUDSON LEGISLATIVE DELEGATION Senator Gary Francoeur; Representatives David Alukonis, Lars Christiansen, Robert E. Clegg, Rudy Lessard, Joan Tate, Donald White and Stanley Searles, Sr #### 10. INTRODUCTION OF STAFF/OTHERS/SEATING OF NON-RESIDENTS Residents: Cecile Nichols, Town Clerk/Tax Collector; Paul D. Sharon, Town Administrator; Steve Malizia, Finance Director; Kevin Burns, Road Agent; Frank Carpentino, Fire Chief; Matt St. Laurent, Assistant Fire Chief; Mike Reynolds, Town Planner; David Yates, Recreation Director; Fire Lt. Dave Morin; Police Lts. Don McCrady & Bill Pease; Lisa Nute, Information Manager Non-Residents: Chief Richard Gendron, Police Department; Jim Michaud, Assessor; Toni Weller, Library Director; Mike Gospodarek, Town Engineer; Susan Snide, Zoning Administrator; Captain Ray Mello, Police Department; Priscilla Boisvert, Recorder/Executive Assistant to Board of Selectmen; Torrey Demanche, Fire Department Executive Secretary Others/Guests: Atty. Jay Hodes and Atty. Steve Buckley of Bossie, Kelly, Hodes & Buckley, Legal Counsel for the Town of Hudson; Fidele Bernasconi, Hudson-Litchfield News; Sheri Qualters, Telegraph; Pierre Comtois, SUN Motion to allow the seating of non-residents by Lorraine Madison, seconded by John Drabinowicz, carried. #### 11. DELIBERATIVE SESSION OF TOWN MEETING #### Selectmen's Warrant Articles Motion by Lorraine Madison, seconded by Shawn Jasper, to amend Articles 14, 15, 16, 17, 19, 20, 21, 22, 23, 24, 25, 27, 28, 29, 31, 35 to delete "This article is in addition to Article #5 of the Operating Budget" and replace with "This article is in addition to Article #18 of the Operating Budget," carried. Article 14—Wage and Benefits Increase for Town Clerk/Tax Collector -- To see if the Town will vote to raise and appropriate the sum of One Thousand, Seven Hundred Ninety Two Dollars (\$1,792), which represents a 3.8% wage and benefit increase, for the Town Clerk/Tax Collector. (This appropriation is in addition to Article #18, the Operating Budget.) (Recommended by the Selectmen) (Recommended by the Budget Committee) Motion by Rhona Charbonneau, seconded by Lorraine Madison, to send Article 14 to the ballot carried. Article 15—Trustees of the Trust Funds Bookkeeper Increase -- To see if the Town shall vote to raise and appropriate the sum of Three Hundred Twenty Three Dollars (\$323), said sum representing the salary increase necessary to establish the Trustees of the Trust Funds Bookkeeper pay at \$700. This sum represents a salary increase of \$300 with corresponding FICA (Social Security) contribution of Twenty Three Dollars (\$23). (This appropriation is in addition to Article #18, the Operating Budget.) (Recommended by the Selectmen) (Recommended by the Budget Committee) Motion by Shawn Jasper, seconded by Joseph Wozniak, to send Article 15 to the ballot carried. Article 16—Wages and Benefits Increases for Non-Union Personnel -- To see if the Town will vote to raise and appropriate the sum of Seventeen Thousand Seven Hundred Dollars (\$17,700) for wages and benefits increases for non-union personnel. (This appropriation is in addition to Article #18, the Operating Budget.) (Recommended by the Selectmen) (Recommended by the Budget Committee) Motion by Lorraine Madison, seconded by Shawn Jasper, to forward Article 16 to the ballot carried. Article 17—Wages and Benefits Increases for Library Employees -- To see if the Town will vote to raise and appropriate the sum of Eleven Thousand Eight Hundred Thirty One Dollars (\$11,831) which represents a 3% increase in wages and benefits for the employees of the Hills Memorial Library. (This appropriation is in addition to Article #18, the Operating Budget.) (Recommended by the Selectmen) (Recommended by the Budget Committee) Motion by Ann Seabury, seconded by Shawn Jasper, to send Article 17 to the ballot carried. Article 18-Town Operating Budget -- To see if the Town will vote to raise and appropriate as an operating budget, not including appropriations by special warrant article, the amount set forth in the budget posted with the Warrant, for the purposes set forth therein, totaling \$19,502,680 \$19,580,108. Should this article be defeated, the operating budget shall be \$18,512,233, which is the same as last year, with certain adjustments required by previous actions of the Town of Hudson or by law, or the governing body may hold one special meeting, in accordance with RSA 40:13, X and XVI, to take up the issue of a revised operating budget only. (Recommended by the Selectmen) (Recommended by the Budget Committee) Motion by John Knowles, seconded by John Drabinowicz, to forward Article 18 to the ballot. Amendment by Lorraine Madison, seconded by Terry Stewart, to amend Article 18 to increase Fire Administration 5710-101 Salaries Full Time by \$56,300; 108 FICA by \$816, 109 Health/Dental Insurance by \$7,464; 110 Life Insurance by \$182; 111 Disability Insurance by \$500; 114 Fire Retirement by \$3,040; 319 Uniform Purchases by \$1,700 for a total of \$70,002. Howard Dilworth, Jr., 36A Old Derry Road said the Selectmen have already hired an Assistant Fire Chief, so the question is whether to increase the operating budget to cover it. He didn't think so because in three out of the last five years, \$3/4 million was returned to surplus; the other two years, it was \$1/2 million. Chairman Madison said the surplus is used to reduce taxes and unanticipated revenue cannot be spent without approval from the voters. If this amendment passes, they will reduce the request for three firefighter positions from three to two. David Coleman, 11 Wagner Way, didn't think the Selectmen should have arbitrarily filled the position, and then bring it to the voters after the fact. John Drabinowicz, 8 Deerfield Avenue, didn't like setting this precedent and didn't think there was adequate justification for this new hire. The Town has been saying they desperately need firemen and now that they are getting them, they are changing them into administrative positions. A computer program for scheduling is in the budget and should free up time for the Deputy Fire Chief. Ken Massey, 20 Fairway Drive, said it's good fiscal management not to spend all of the surplus. On balance over the years, the tax rate isn't materially affected by having a surplus. Kevin Walsh, 5 Stoney Lane, asked what the impact on the tax rate would be if the budget is adopted as presented. Selectman Madison said about 18¢. Lt. Dave Morin, Hudson Fire Department, spoke about "administration overload." Many of their duties are handed down to shift officers, which affects training, pre-planning and safety issues. He felt it was justified to convert one of the firefighter positions in the budget to the position of Assistant Fire Chief. He refuted an earlier statement that a computer program would free up a lot of time. All of the positions are necessary to ensure the safety of the residents. John Knowles, 51 Quail Run Drive, said the Budget Committee's budget increase over last year is 18¢. If they put back everything they took out, it would be 26¢. The \$70,000 position would increase the budget by about 1¢. Fred Giuffrida, 14 Pinewood Road, said the Budget Committee felt all new positions should go before the voters, in accordance with an advisory article adopted at a previous Town Meeting. Last year, the voters approved a certain number of firefighters, but the Selectmen converted one of those positions into a Deputy Chief, added \$30,000, and that never went before the voters. The Selectmen didn't want to
risk the voters turning it down, so they are trying to modify the budget. Selectman Jasper said the Selectmen have the legal authority and responsibility to properly manage the Town's resources and can change job descriptions, but cannot exceed the number of authorized positions. Frank Carpentino, Fire Chief, said in 1990 the Fire Department responded to 2,717 calls; in 1999, it was 7,401. They need firefighters and administrative help to run the daily operations. More employees create more issues to deal with, such as personnel, labor, training, response, policy, financial issues, etc. People are working in excess of 40 hours a week overtime to cover vacant positions. Activity is increasing in every area. He works between 70-75 hours a week and the Deputy Chief works an average of 60 hours a week. Joseph Wozniak, 7 Sycamore Street, moved the question, seconded by Shawn Jasper, which carried. Vote on the amendment to increase the Operating Budget by \$70,002 carried. Amendment by Lorraine Madison, seconded by Shawn Jasper, to reduce 5730 Suppression 101 Salary by \$27,659; 105 Overtime by \$3,732; 108 FICA by \$361; 114 Pension by \$1,341; 109 Health Insurance by \$6,227; 109 Dental Insurance by \$1,237; 110 Life Insurance by \$81; 111 Disability Insurance by \$236; 319 Uniforms by \$1,700 for a total of \$42,574. Selectman Madison said this was one of the three positions they converted to Assistant Chief. This action would keep the same amount of positions in the budget. John Drabinowicz, 8 Deerfield Avenue, wondered if the Selectmen really meant it when they asked for more firefighters last year. Vote on the amendment to reduce the Operating Budget by \$42,574 carried. Amendment by Lorraine Madison, seconded by Shawn Jasper, to increase the Contingency Account, 5940-298, by \$50,000. Selectman Madison said the Selectmen were astounded when the Budget Committee cut the Contingency by \$50,000. This year, they've already spent \$15,000 for water damage, marketing Town-owned land and blasting services. In 1999 they spent \$39,876; in 1998, \$4,887 and in 1997, \$54,041, all unanticipated or emergency expenditures. She asked the voters to reinstate the \$50,000 to this account. Howard Dilworth, Jr., 36A Old Derry Road, thought with the large surpluses that are turned back in, there was enough money in the budget. Turning back \$3/4 million was not good management in his book. Selectman Jasper said last year \$550,000 was returned to the taxpayers from the unreserved fund balance to reduce the tax rate, something they have been doing consistently. When the Town purchased the water company, they floated a \$7-1/2 million bond. They got a fantastic bond rating because they have been maintaining good fiscal policy. He asked if the Budget Committee wanted them to start taking money from here and there, or if they wanted to look under Contingency and see exactly where the money went. John Knowles, 51 Quail Run Drive, said surplus can only be used in a future fiscal year, after a vote of the people. Contingency is for emergency purposes that can't wait a year to get the money from surplus. Having a large surplus is good management in terms of bond ratings, etc. Fred Giuffrida, 14 Pinewood Road, said surplus and contingency are intimately related. Selectmen have the authority to transfer money from one line to another, so the surplus is a contingency fund. When a bond article on the warrant fails, in a year or two, the Selectmen come back with a request to use surplus to reduce the amount of money needed--it's not a bond issue so it doesn't need 2/3rds vote--and try to get it passed that way, such as the Highway Garage and Lowell Road. They use the surplus politically. Selectman Seabury said contingency is used for emergencies. When the roof leaked at Lions Hall, they couldn't wait for the next Town Meeting to get authorization to fix it. Some of the Budget Committee members are new, and don't know they can't just write a check from surplus. Joe Wozniak, 7 Sycamore Street, said Hudson is an SB2 Town, and only needs 60% majority, not 2/3rds. Fidele Bernasconi, 122 Bush Hill Road, said \$50,000 was not much when you look at the total budget. John Drabinowicz, 8 Deerfield Avenue, said surplus isn't surplus until it's turned back at the end of the year. When it's in the budget, the Selectmen can move it around any way they want. Contingency is a pool of money that they jokingly refer to as their slush fund. Ken Massey, 20 Fairway Drive, said a budget is a forecast of spending that is planned a year in advance. The Budget Committee is charged with determining that it reflects the appropriate spending. Surplus is only about 3% of the budget. The \$50,000 Contingency is a prudent way to handle emergencies, especially in the early months of the fiscal year. Lars Christiansen, 1 Stonewood Lane, said he'd prefer that line items be used for their intended purpose, and use contingency for emergency purposes. Selectman Jasper said they don't start out with a budget believing they have extra money. If on July 1, a cruiser or a fire truck goes down, or a roof blows off, they won't know where to take the money from. Terry McLlarky moved the question, seconded by Don White, which carried. Vote on the amendment to restore \$50,000 Contingency to the Operating Budget carried. Joe Wozniak, 7 Sycamore Street, had several questions on the MS-7. Howard Dilworth, Jr., 36A Old Derry Road, said 15 people asked him who went to a Walt Disney hotel. Selectman Madison said it was an Assessing conference. Gloria Pomeroy, 28 Frenette Road, thought a speaker should be recognized only once on each article. Vote: Article 18, as amended, was forwarded to the ballot. Motion by Lorraine Madison, seconded by Shawn Jasper, to restrict reconsideration on the Operating Budget article carried. Moderator Keenan called for a recess at 10:30 a.m. The Meeting was called back to order at 10:45 a.m. Article 19—Lowell Road Widening -- To see if the Town will vote to raise and appropriate the sum of One Million Five Hundred Sixty Five Thousand Dollars (\$1,565,000) gross budget for the construction and widening of Lowell Road, and to appropriate from the 1999-2000 unencumbered budget surplus not more than Eight Hundred Sixty Five Thousand One Hundred Fourteen Dollars (\$865,114) for such project. It is anticipated that this project cost will be offset by local agency funds for corridor improvements of Six Hundred Ninety Nine Thousand Eight Hundred Eighty Six Dollars (\$699,886). (This appropriation is in addition to Article #18, the Operating Budget.) This is a Special Warrant Article per RSA 32:3, VI, reflecting an appropriation that will not lapse until the earliest of the completion of the related project or December 31, 2006. (Recommended by the Selectmen) (Recommended by the Budget Committee) Motion by Lorraine Madison, seconded by Rhona Charbonneau, to forward to the ballot. Lorraine Madison presented the article and spoke in favor of it, quoting traffic studies and other relevant facts and figures. Fred Giuffrida, 14 Pinewood Road, said the view of Lowell Road from BJ's parking is calendar-like and he doesn't want the character of Hudson ruined. Regarding emergency issues, they could man the Burns Hill Fire station, or put in another station in the southern end of Town. Instead of traffic coming out on Lowell Road, a road could be put behind the businesses to connect to the new exit on Route 3. If Lowell Road is widened, it will become a series of strip malls. Businesses go in, then complain that people can't access them, and ask for road expansion. If surplus is spent on Lowell Road, it won't be used to reduce the tax rate. John Drabinowicz, 8 Deerfield Avenue, said something has to be done about Lowell Road, but every year it's all-or-nothing. During budget deliberations, information wasn't given to them, so they were not able to make any decisions. This is an issue of fear, (because emergency vehicles won't be able to get through), and greed, because if they don't do five lanes, they won't get State money. This project is a permanent solution to a temporary problem. Widening to three or four lanes would take care of the congestion. The bridge on the north end that will link Merrimack, Litchfield and Route 102 to Route 3 will be done in 2003. Most of the people proposing five lanes live in the north end of Town. Coordinating the lights on Lowell Road would be simple and inexpensive, but the Selectmen always go for the expensive instead of the expedient. Sister Rachel Morrisette, 182 Lowell Road, said five years ago, PMA was denied a traffic light at the end of their avenue. The small two-lane section is very dangerous and accidents occur there every year. Cars, trucks and 18-wheelers pass on the right and she fears for the children's safety. The Sisters have been in negotiations for three acres of their land to be used for the widening of Lowell Road. This can't be put off any longer. Denying that the problem exists does not solve the problem. Fidele Bernasconi, 122 Bush Hill Road, said Hudson is a great town, but they've got to make it better. Over \$1 million will be lost if they don't take advantage of the available money The road has to be widened eventually, and the taxpayers will end up paying for it all. Of utmost importance is getting emergency vehicles through all of the traffic when responding to a call. Joe Wozniak, 7 Sycamore Street, favored this article, saying the State won't invest monies into a road that will be in failure once it's completed, i.e., fewer than five lanes. The Town should welcome the assistance of the NHDOT. It is dangerous at PMA, as people veer around cars that are stacked up at the light, going onto PMA property. He asked why the Budget Committee voted against recommending this article. Donna O'Hanian, 4 Roy Drive, said she was absent when the vote was taken, but would have voted in favor of the project. Shawn N. Jasper
hoped the Budget Committee changes its vote to a positive recommendation. A few years ago, he also believed that a three-lane project would work, but three lanes will do little about the traffic, which is bad all the time. Stacking continues until you get to the new section at the bridge. Hudson is growing and they are not going to scare businesses off. If they wait, this project will only be more expensive. This is a \$2.8 million project and the Town's portion is only \$865,000, which will be taken from surplus. They've already appropriated \$198,000 in previous years for right-of-way. The State will contribute \$1.40 million primarily because the Planning Board required Wal-Mart and SAM's Club to put in a tremendous amount of resources into the section of Lowell Road that belonged to the State. The State agreed to pay that back to the Town. Regarding the Highway Garage, two years ago, they didn't have the surplus they have today. Last year, the State gave the Town a one year window of opportunity to help with Lowell Road, so they had to go forward with a bond. The construction project fell behind schedule, so they gave the Town an additional year. There is nearly \$700,000 in the corridor funds. The law allows a Town seven years to do the improvements and, if they don't, the Town will lose the money. The Town is running out of time and, if they don't do the project, the money will go away, but the traffic won't. The State won't be starting the northern bridge until 2002 or 2003, and it won't be open until 2007 or 2008. Vehicle counts have gone up over 4,000 a day in five years. They brought in 600,000 sq. ft. of businesses since 1983. This is the best deal they will ever get. There isn't going to be a better opportunity to fix the problem than now. Kevin Walsh, 5 Stoney Lane, said this was the CIP's #1 project this year. The Town's share is only \$865,000 of a \$ 2 million project. As a School Board member, he's been asked why the School Board opposed this project. At the December 27th Budget Committee meeting he was the School Board Rep when a preliminary vote was held. He supported the article, but for all practical purposes, the School Board does not take a position on any of the Town Warrant Articles. The School Board representative is there to vote his/her own conscience. The situation here is two different people with two different views, but the School Board has no official position. He encouraged the Budget Committee to reconsider their recommendation. David Long, 35 Cedar Street, said one day at 3:30 p.m., traffic was backed up from PMA, unto the bridge. It's a no brainer to use the funds that were collected for this purpose, and take advantage of the State's help. Leonard Smith, 3 Leslie Street, Planning Board and NRPC member, said many hearings have been held by the State, the Planning Board and NRPC. Public officials should stay informed by attending meetings or asking questions. If someone does not have the information, it's their own fault. Regarding the Vanesse-Hangen traffic survey, the Planning Board wanted three lanes running through Town, but it was ok for five on the outskirts, so they made Executive Drive the cutoff, which would encourage traffic to take the southern route. If Lowell Road isn't widened, people will start going through Town heading north. He didn't want strip malls, either, but that's a zoning issue. The Planning Board will work with businesses to ensure proper landscaping, but people have to attend public hearings to express their concerns. Mr. Smith said setting policy isn't the Budget Committee's job. John Knowles, Chairman of the Budget Committee, said their purpose is to look at budgets, evaluate them and make recommendations. They are presented with proposals and if people don't present information, the Budget Committee doesn't go looking for it. George Hall, 18 Par Lane, Planning Board Chairman, hoped the Budget Committee would change their recommendation. The Town voted by a significant majority to rezone a lot of the parcels along Lowell Road, St. Kathryn's, and all of them will have some form of commercial activity on them. The Planning Board does not have the power to prevent that. To not improve the road after the Town voted to change the zoning is a disservice to the people that own the land. The Planning Board can't stop development. Abbott Rice, 28 Sunland Drive, said drivers take the path of least resistance and will take back streets that run parallel to Lowell Road. When Derry Road was torn up, cars from Litchfield and Route 102 would use Webster Street and cut through the neighborhood streets, which caused a traffic jam at the light by the old Post Office. To prevent that from happening, the Town Council adopted an ordinance to limit entry to Webster Street. He supported this article Sean McGrail, 9 Cardinal Lane, said it was in the Master Plan when he was on the Planning Board in 1993 to widen the road to five lanes, but it still isn't done. They rezoned it, Presstek bought the Friary land and they have brought in a wealth of money to reduce the tax rate. The Town should welcome businesses in, and they need to widen that road. They can't return to the past and they can't stop progress because it is zoned commercial and business. He was amazed that the Budget Committee voted not to recommend. He didn't need to read any information to know it has to be widened. All he had to do was drive it. Rhona Charbonneau, 2 Old Derry Road, said NH DOT was originally only going to go as far as Haffner's until she, Lenny Smith and Town staff went to Concord to convince them to go further because of the traffic impact with the new bridge. If the road widening isn't done now, it will cost the taxpayers millions. Dave Goodwin, 4 Marshmallow Path, asked about the feasibility of four lanes. Town Engineer, Mike Gospodarek, said an analysis was done for three, four and five lanes. They took into consideration the Planning Board VHB study and traffic volume counts. To help the left hand turn movements and reduce the amount of traffic pausing due to left hand turns into various businesses, it was determined the five lane configuration would help dramatically. Mr. Goodwin asked about two lanes, plus two access lanes, with turnarounds. Mr. Gospodarek said the project didn't lend itself to create a side roadway. Mr. Goodwin said this needs more study and can be done for less money with less property taken. Motion by Terry McLlarky to move the question, seconded by Rhona Charbonneau, carried. Vote: On a motion that carried, Article 19 was forwarded to the Ballot. Article 20—Property Appraiser Position — To see if the Town will vote to raise and appropriate the sum of Forty Three Thousand One Hundred Five Dollars (\$43,105) which represents the cost of wages and benefits necessary to hire a property appraiser. (This appropriation is in addition to Article #18, the Operating Budget.) (Recommended by the Selectmen) (Recommended by the Budget Committee) Motion by Shawn Jasper, seconded by Lorraine Madison, to forward Article 20 to the Ballot. Selectman Jasper said property revaluation is inevitable. When it's done every 10-15 years, it's expensive and creates property tax shock. The Town is still paying for the last valuation. Houses are being valued like they were built in 1990. They have to do it that way to keep everyone the same. They would like to move forward with a process where things are updated annually. They pick up increase in valuation and keep things on an even keel. He yielded to Assessor Jim Michaud, who said in 1979 the Town started out with an Assessor and an Administrative Aide. At that time, the population was about 14,000 with about 5,000 parcels. Today, the population is 23,000 and 8,400 parcels. It's not effective for him to be out in the field measuring a deck one minute, and the next minute, dealing with Lockheed Sanders. He's going through the work at such a quick pace, he's probably missing some things. He's like a GP of Appraising, doing everything, including telecommunication towers, vacant land, etc. If this article passes, they're looking for someone who will basically appraise residential property. For the first year, there is grant money available to pay for this position that was given to the Town to help deal with the administrative aspects of the statewide education property tax. They haven't had a reval since 1991. The goal is to do it on a more frequent basis, every two or three years, and to have 100% market value assessments. Ken Massey, 20 Fairway Drive, asked about the GIS mapping project. Mr. Michaud said the Town Engineer has tried to input all of the parcels the Town currently has on the existing tax maps and only about 5,500 parcels show up on GIS out of about 8,400 parcels because the existing tax maps are not accurate. Since 1991, the Town has 'gained' about 150 acres, due to accurate survey work. The Town is working its way towards an accurate, up-to-date GIS system, but it's going to require remapping, which is being done piecemeal. It will be an invaluable data-base tool for his office. He couldn't predict a specific date when it would be done. It's too big a project to do it all at one time. Vote: Motion to forward Article to the Ballot carried. At 11:50 a.m., Moderator Keenan passed the gavel to Assistant Moderator Arseneault. Article 21—Two Police Officer Positions — To see if the Town will vote to raise and appropriate the sum of Eighty Four Thousand Four Hundred Eighty Seven Dollars (\$84,487) which represents the cost of wages and benefits necessary to hire two full-time police officers. (This appropriation is in addition to Article #18, the Operating Budget.) (Recommended by the Selectmen) (Recommended by the Budget Committee) Motion by Terry Stewart, seconded by Shawn N. Jasper to forward Article 21 to the Ballot carried. Article 22—Civilian Prosecutor Position -- To see if the Town will vote to raise and appropriate the
sum of Fifty Thousand Six Hundred Seventy Four Dollars (\$50,674), said sum representing the cost of wages and benefits necessary to hire one civilian prosecutor, with 75% of the salary and benefits being subsidized by the Federal Government. The funds for this position have been awarded through the COPS More Grant, effective 04/01/99 and the Town's 25% match is Twelve Thousand Six Hundred Sixty Nine Dollars (\$12,669). (This appropriation is in addition to Article #18, the Operating Budget.) (Recommended by the Selectmen) (Recommended by the Budget Committee) Motion by Terry Stewart, seconded by Lorraine Madison, to forward Article 22 to the Ballot. James Wilkins, 112 Belknap, questioned the discrepancy between \$50,674 and \$12,669. Mrs. Madison said legally, the Warrant Article has to contain the full amount of money, but he's not going to be paid that. Vote: Motion carried and Article 22 is forwarded to the Ballot. Article 23—Three Firefighter/EMT-I Positions -- To see if the Town will vote to raise and appropriate the sum of One Hundred Twenty Seven Thousand Seven Hundred Twenty Dollars (\$127,720) which represents the cost of wages and benefits necessary to hire three full-time firefighter/emergency medical technicians intermediate level. (This appropriation is in addition to Article #18, the Operating Budget.) (Recommended by the Selectmen) (Recommended by the Budget Committee) Motion to forward Article 23 to the Ballot by Rhona Charbonneau was seconded by Ken Massey. John Drabinowicz, 8 Deerfield Avenue, asked if the Selectmen were prepared to take one of the positions out of this article. Mrs. Madison said she took it out of the Operating Budget. Mr. Drabinowicz asked how many of these positions would be transmuted into administrative positions. Mrs. Madison said none. David Coleman, 11 Wagner Way, asked for an accounting of firefighters that were added last year and this year. Selectman Jasper said they took one of last year's positions and it became the Asssistant Chief. Last year, they ended up with only one additional firefighter. This year, they're adding three. Mr. Coleman said last year, they also added a fire Superintendent. Selectman Jasper said that was right, to Prevention. Mr. Coleman said they've added a Superintendent, they've taken a firefighter position and made it into an Assistant Fire Chief, and now they're adding three firefighters. Selectman Jasper said that was correct, bringing the total number of firefighters to eight. Vote: Article 23 was forwarded to the Ballot. Article 24—Town Civil Engineer — To see if the Town will vote to raise and appropriate the sum of Fifty Four Thousand Four Hundred Eighty Dollars (\$54,480) to hire a Town Civil Engineer, along with pertinent office and computer equipment. (This article is in addition to Article #18, the Operating Budget.) (Recommended by the Selectmen) (Not recommended by the Budget Committee) Motion by Selectman Seabury, seconded by Selectman Jasper, to forward Article 24 to the Ballot. Lisa Riley, 7 Jeanne Street, asked what percentage of time this person would spend on water and sewer issues and how those utilities would be billed for it. Town Engineer Mike Gospodarek said the amount of time varies. He currently spends 15-18% on water issues and 20% on sewer issues. Vote: Article 24 was forwarded to the Ballot. Recess: Mr. Arseneault called a lunch break at 12:07 and gaveled the meeting back to order at 12:45 p.m. Article 25—Part-Time Community Cable Broadcast Position — To see if the Town will vote to raise and appropriate the sum of Ten Thousand Nine Hundred Sixteen Dollars (\$10,916) which represents the cost of wages and benefits necessary to hire a part-time cable television employee. This appropriation will be offset by revenues received by the Town from the cable television franchise fee. (This appropriation is in addition to Article #18, the Operating Budget.) (Recommended by the Selectmen) (Recommended by the Budget Committee) Motion by Shawn Jasper, seconded by Lorraine Madison, to forward Article 25 to the Ballot carried. Article 26—Ambulance Capital Reserve Account -- To see if the Town of Hudson will authorize the withdrawal of One Hundred Five Thousand Dollars (\$105,000) from the Ambulance Capital Reserve Account to purchase a new ambulance. This account was created for the purpose of purchasing new replacement ambulances for the Town and has been used to replace several other units already. No funds are requested from general taxation as there will be sufficient funds available in this account as of July 1, 2000. (Recommended by the Selectmen) (Recommended by the Budget Committee) Motion by Rhona Charbonneau, seconded by Lorraine Madison, to forward Article 26 to the Ballot. Ken Massey, 20 Fairway Drive, moved to amend the article by striking the word "several" and replacing it with "one," saying that only one ambulance had been replaced. The motion was seconded by John Drabinowicz, 8 Deerfield Avenue. Selectman Jasper objected to the amendment, saying that several have been purchased. Following a discussion, the maker and the seconded withdrew the motion. Vote: Article 26 was forwarded to the Ballot. Article 27—Establishing a Vehicle Replacement Capital Reserve Account for Fire Apparatus -- To see if the Town will vote to establish a Capital Reserve Fund in accordance with the provisions of RSA 35:1 for the purpose of purchasing and replacing fire apparatus including engines, ladder trucks, tankers, pumpers and rescue trucks and to raise and appropriate the sum of Fifty Thousand Dollars (\$50,000) to be placed into this account. This is a Special Warrant Article per RSA 32:3, VI. (This appropriation is in addition to Article #18, the Operating Budget.) (Recommended by the Selectmen) (Recommended by the Budget Committee) Motion by Rhona Charbonneau, seconded by Lorraine Madison, to forward Article 27 to the Ballot. Amendment by Kevin Walsh, seconded by David Coleman, to add to the first sentence, "and to authorize the use/transfer of the 06/30/00 fund balance (surplus) in an amount not to exceed Fifty Thousand Dollars (\$50,000) for this purpose." Mr. Walsh said they've already increased the operating budget by about \$50,000 and looking at the 6-year CIP program for the Fire Department, they are hoping to purchase a major piece of equipment. Instead of raising the money through taxation, the idea is to leverage the surplus fund. By the end of FY-2000 it will probably be around \$1.8 million. Selectman Jasper opposed the amendment, saying the Board has already discussed this and rejected it. When you establish a capital reserve fund the way they have proposed, there isn't an article every year. Once it's established, it becomes part of the budget. However, nothing can be spent without getting authorization from the voters at a subsequent Town Meeting. If Article 27 is amended, it will have to come back every year. Jim Rice, 28 Sunland Drive, opposed the amendment, saying it can't be spent unless the voters authorize it. James Wilkins, 112 Belknap, asked if this was the same surplus they just spent on Lowell Road and if there was enough to cover both projects. Selectman Jasper said they don't know how much surplus there will be, but there is a fair amount there right now and thinks they would be fine. David Coleman, 11 Wagner Way, asked what happens if there is no surplus, or if the people decide they don't want to contribute \$50,000. Selectman Jasper said if the amendment passes, it will be on the ballot every year. If it goes into the budget, the way the article is written, the Budget Committee has the ability to change the amount, like any other item in the budget. Vote: Amendment failed to carry. James Wilkins, 112 Belknap Road, asked if the Selectmen could appropriate up to \$50,000 if this article passes. Selectman Jasper said that's this year's contribution. The fund would then be established and they would decide the amount on an annual basis. Vote: Article 27, as presented, was forwarded to the Ballot. AT 1:10, the gavel was passed back to Moderator Keenan. Article 28—Establishing a Capital Reserve Fund for Purchase of New Hampshire Department of Transportation Land south of Alvirne High School -- To see if the Town will vote to establish a Capital Reserve Fund under the provisions of RSA 35:1 for the purpose of purchasing a parcel of land connecting Route 3A and Route 102, lying south of Alvirne High School comprised of approximately 28.1 acres, and owned by New Hampshire Department of Transportation, and to raise and appropriate the sum of One Hundred Five Thousand Dollars (\$105,000) to be placed in said fund, and to designate the Board of Selectmen as agents to expend, and to authorize the use/transfer of the 06/30/00 fund balance (surplus) in an amount not to exceed One Hundred Five Thousand Dollars (\$105,000) for this purpose." This is a Special Warrant Article per RSA 32:3, VI. (This appropriation is in addition to Article #18, the Operating Budget.) (Recommended by the Selectmen) (Recommended by the Budget Committee) Motion by Lorraine Madison, seconded by Terry Stewart, to send Article 28 to the Ballot carried. Article 29—Capital Reserve for the Benson Property -- To see if the Town will vote to raise and appropriate the sum of Fifty Thousand Dollars (\$50,000), to be added to the existing Capital Reserve Fund established for the "Purchase and Renovation" of Benson's property, and further to authorize the Board of Selectmen as agents to withdraw and expend up to One Hundred Fifty Thousand Dollars (\$150,000), plus any accumulated interest, from the Capital Reserve Fund for that purpose. This is a Special Warrant Article per RSA 32:3 (VI). (This article is in addition to Article #18, the Operating Budget.) (Recommended by the Selectmen) (Recommended by the Budget Committee) Motion by Lorraine Madison, seconded by Shawn Jasper, to forward Article 29 to the Ballot. Amendment by Shawn Jasper,
seconded by Rhona Charbonneau, to add the words, "plus any accumulated interest," after "\$150,000," carried. Vote: Article 29, as amended, was forwarded to the Ballot. Article 30—Capital Reserve Fund for Purchase of Open Space for Conservation Purposes -- To see if the Town will vote to establish a Capital Reserve Fund under the provisions of RSA 35:1 for the purpose of acquiring land, development rights or conservation easements and to appropriate One Hundred Eight Thousand Two Hundred Dollars (\$108,200) from the Land Use Change Tax to be placed into said Fund, being the unappropriated fund balance as of January 11, 2000. (Recommended by the Selectmen) (Recommended by the Budget Committee) Motion by Shawn Jasper, seconded by Lorraine Madison, to forward Article 30 to the Ballot. Selectman Jasper said last year, they established that 10% monies received from current use penalties be put into a fund to preserve space in Town. They got off to a late start this year to find parcels to buy. If they do nothing, the money will go back into the General Fund. It's the prerogative of the voters to put this money into the conservation fund, but the Conservation Commission, a group of un-elected people, could expend that money without authorization of Town Meeting. If they were to buy development rights or land, they would have to have approval of the Board of Selectmen only, and the Selectmen decided that's not the way they want to go because the Budget Committee and Town Meeting have been hesitant to authorize them as agents to expend. They put it into the fund so Town Meeting could have the final say. There is about \$108,000 accumulated in just one year, so it's substantial. The committee would like to continue to work and come in with possible purchases next year. Amendment by Michelle Champion, 7 Chiswick Road, member of the Conservation Commission, seconded by Howard Dilworth, Jr., 36 A Old Derry Road, as follows: "To see if the Town will vote, under the provisions of RSA 79-A: 25, II, to place 100% of the revenues of all future payments collected from the Land Use Change Tax into a conservation fund, in accordance with RSA 36-A: 5, III and to appropriate One Hundred Eight Thousand Two Hunderd Dollars (\$108,200) the unappropriated balance of the Land Use Change Tax Fund, as of January 11, 2000, into said conservation fund." Ms. Champion said the amendment wording was taken directly from the NH RSA and Article 30. One of the provisions of the Current Use Taxation statute at the State level is that land use change tax can be placed into a conservation fund. A Town, by majority vote, can place all or part of that revenue into the conservation fund. The purpose of the fund is to preserve and conserve open space and other land and water areas. She agrees with the intent of the Selectmen's article. The Town is long overdue to establish a permanent fund to purchase development rights, conservation easements, or land and water resources, but the State has established a vehicle for doing that via the conservation fund. Other communities in the State have done this, including Hollis, Nashua, Derry, Windham, Londonderry, Amherst, Bedford, Salem, etc. They place a portion of that land use change tax into a conservation fund and they've been able to preserve land. A conservation fund allows for flexibility and a more timely response. If land is available, you want to have money to purchase the development rights in a timely manner. The Town voted to purchase the Friary property, but the market value went up beyond what the Town could afford and was purchased by someone else, who is developing it. A conservation fund is a sensible approach to land preservation. Howard Dilworth, Jr., 36A Old Derry Road, supported the amendment and asked last year why they were not doing this, as he had never heard of such a thing before. There are a number of communities that place that money into a conservation fund. As of the last audit, it was about \$60,000 so now there are two funds. The Conservation Commission members are appointed by the Selectmen to do land conservation, and he thinks these are the right people for the job. Point of Order by Ken Massey who asked for a legal opinion on the language of the amendment, given the significance of the article. Attorney Jay Hodes considered this amendment to be out of order because it establishes a capital reserve fund and represents a drastic change. Establishing a capital reserve fund would have to be a separate warrant article, so the people are 'warned' ahead of time that that is going to come before the voters. Moderator Keenan asked Ms. Champion if she wanted to withdraw her amendment, in light of the Attorney's opinion. Ms. Champion did not. Moderator Keenan ruled the amendment out of order. Howard Dilworth, Jr. asked the Attorney to cite the statute regarding substantive changes, because last year, a petitioned warrant article was turned completely around and that was ok. Atty. Hodes said DRA looks at the warrant as originally printed, then as amended. The rule they apply is were the people who chose not to come to the meeting fairly warned as to the subject matter of the proceedings. If the article is so changed that people who did not attend did not have an opportunity to speak or partake in a discussion, they will rule it out of order. It's a question of fairness and of judgement, and he thinks this amendment is significant. The Conservation Commission can prepare that warrant article in advance, but it's unfair now to bootstrap it as an amendment to an article that talks about a different RSA. Mr. Dilworth, Jr. said the attorney's explanation was only an opinion. Relative to the doctrine of fairness, they're talking about putting the money in either one bucket or another one. Moderator Keenan outlined the situation. Point of Order by Selectman Jasper said the Moderator made a ruling that the amendment is out of order. Motion by John Drabinowicz, seconded by Fred Giuffrida, to challenge the Moderator's opinion that the amendment is out of order. Moderator Keenan called for a vote on the motion, but he was in doubt, so he asked Assistant Moderator Asseneault for a count. There were 31 votes in favor of supporting the Moderator's decision that the amendment was out of order and there were more than 31 who did not support the Moderator's decision. Moderator Keenan said his opinion was overturned. Michele Champion believed the amendment was legitimate, but chose to withdraw her amendment. She was not sure that a Capital Reserve Fund under RSA 35:1 is totally correct, saying Marjorie Swope of NH Association of Conservation Commission didn't know of any other community that had a separate Capital Reserve Fund, whereas 79-A:25 is appropriate because of the verbiage. She didn't want to jeopardize the \$108,000 because of legalities. She will try next year to move this money from the Capital Reserve Fund to the Conservation Fund. Howard Dilworth, Jr. withdrew his second, saying he concurs with the previous speaker and hopes this money will go into the Conservation Fund, where it rightly belongs. Vote: Article 30, as presented, was forwarded to the Ballot. Article 31—Speed Awareness Trailer for Police Department -- To see if the Town will vote to raise and appropriate the sum of Fourteen Thousand Six Hundred Sixty Five Dollars (\$14,665) to acquire and purchase a Speed Awareness Trailer for the use of the Police Department for the purpose of neighborhood speed monitoring and driver feedback. It is anticipated that this appropriation will be offset by a 50% matching grant. (This appropriation is in addition to Article #18, the Operating Budget.) (Recommended by the Selectmen) (Recommended by the Budget Committee) Motion by Terry Stewart, seconded by Rhona Charbonneau, to forward Article 31 to the Ballot. Selectman Stewart spoke in favor of this article. Jim Rice, 28 Sunland Drive, was in favor of this. It shows people how fast they are really going. It might slow people down who are going 50 in a 30 mph zone without realizing it. Speeders can't be tolerated. Lars Christiansen, 1 Stonewood Drive understood this could also be used to count traffic. Selectman Stewart said it could. Mr. Christiansen asked how much the Town has expended to get traffic counts done. Selectman Stewart said developers pay for things like that. Fred Giuffrida, 14 Pinewood Road, asked if there are any statistics that support the allegation that the speed trailer slows down traffic. Chief Gendron said Nashua and Manchester didn't provide any numbers, but they did say it was very useful in slowing down traffic. It's a soft approach for bringing people into compliance. Their only complaint is they don't have enough. Mr. Giuffrida could not justify this expense without supporting data. Joyce Goodwin, 4 Marshmallow Path, said there was a speed trailer near her home on Ferry Street for some time and they noticed a significant reduction in speed. She supported the article. Lt. Don McCrady, 36 Bockes Road, said he was speaking both as a police officer and as a resident. The statistics that the previous resident asked for were hard to obtain. Motor vehicle accidents in Town have increased steadily in the last three years. The speed trailer is a tool to be used to slow traffic down. Most people who are stopped for speeding say they were not paying attention to their speed and didn't know how fast they were going. The speed trailer is a reminder and will help to make the Town safer. John Drabinowicz, 8 Deerfield Avenue, wanted to see numbers that proves this works. After one or two days, the trailer becomes useless because people will get used to it and it will lose its effectiveness. David Coleman, 11 Wagner Way, asked if the grant has already been approved. Selectman Jasper said \$6,000 has been approved. Mr. Coleman thinks this will be good for the Town. He expects that the Chief already knows that it must be moved around. If
they decide they don't like it, they can always sell it to another Town at a profit. Dave Goodwin, 4 Marshmallow Path, supported the article. Selectman Jasper supported the article, since one of the biggest complaints from residents is speeding traffic. This will have the effect of parking a cruiser and can be used 24-hours a day, all around Town. If it slows down some people every day, it will pay for itself. Jim Rice, 28 Sunland Drive, said if this trailer wasn't working, Nashua and Manchester wouldn't buy into it. Vote: Article 31 was forwarded to the Ballot. At 1:55 p.m., Moderator Keenan turned the gavel over to Assistant Moderator Arseneault. Article 32—Realision Reaffirmation of Article 34 of the 1993 Annual Town Meeting — To see if the Town will vote to rescind the action it took by passage of Article 34 at the 1993 Annual Town Meeting, to require that the Board of Selectmen submit all requests for additional personnel to Annual Town Meeting for approval. To see if the Town will vote to reaffirm the action it took by passage of Article 34 at the 1993 Annual Town Meeting to require that the Board of Selectmen submit all requests for additional personnel to the Annual Town Meeting and to also affirm that all requests for additional permanent personnel approved by the voters after submission to Annual Town Meeting shall be included in the following year default budget as "other obligations incurred" in RSA 40:13X. (Recommended by the Selectmen) Motion by Lorraine Madison, seconded by Rhona Charbonneau, to forward Article 32 to the Ballot. Selectman Madison favored rescinding the previously adopted article, as it is an advisory article only. Amendment by Bob Clegg, 39 Trigate Road, seconded by Fidele Bernasconi, 122 Bush Hill Road, "To see if the Town will vote to reaffirm the action it took by passage of Article 34 at the 1993 Annual Town Meeting to require that the Board of Selectmen submit all requests for additional personnel to the Annual Town Meeting and to also affirm that all requests for additional permanent personnel approved by the voters after submission to Annual Town Meeting shall be included in the following year default budget as "other obligations incurred" in RSA 40:13X." Mr. Clegg said some 'legal eagles' thought under the changes made under RSA 40, that warrant articles that were approved this year for new personnel were not allowed in the default budget. He took that to the State House and, since he is part of the majority office, he had the ability to ask the attorneys to research the intent. The intent of the changes was not to stop towns from adding personnel added one year into the next year's default budget. He also talked to DRA and they agreed that towns should be allowed, under Other Expenses Incurred, to include new personnel into the next year's default budget. The Budget Committee shouldn't be allowed to decide what positions to have. He respects all of the members sitting on that board, but he's not ready to give them his ability to decide what the Town spends and who it hires. They do a great job going through the budget, but they make recommendations; the voters decide at the ballot box. If he allows the Budget Committee to decide what personnel gets into the budget, his only choice is to vote down the budget if he thinks there are too many new personnel in there. He asked everyone to support the amendment because new personnel can be a part of the new default budget—and the AG's office agrees—and to give the people of the Town the right to vote whether or not new personnel are needed. Ken Massey, 20 Fairway Drive, said due to the unanticipated complications caused by Senate Bill 2, he asked if the previous speaker could provide the opinion of either the AG or of the attorneys that, if fact, the default budget does include previously approved positions from prior years. If this amendment is passed, and the default budget doesn't allow them to include new hires that were approved via warrant articles, they will have to lay off people. He asked a written opinion that, in fact, the default budget does allow a town to put back into it the warrant article positions from the previous year. Mr. Clegg said he would give a copy of DRA's letter to the Recording Secretary. In it, Barbara Robinson writes, "If the Town Meeting votes to authorize a position in one year and appropriates funds for it, and the position was not a temporary position, the appropriation for the position should be considered a previous obligation and not a one-time expenditure." The reason he added into the amendment that all requests that they approve for permanent personnel be included was at the advice of an attorney. By doing so, they definitely guarantee that those become part of the default budget. Right now, they have the right to consider them, but the amendment should allay any fears that it can't be done. Shawn Jasper, 83 Old Derry Road, supported the proposed amendment. He thinks it's important to let the voters decide on the number of personnel and they should not be part of a multi-million dollar budget. Approximately 80% of the operating budget is personnel costs. The amendment does the same thing as the article. It's just a recommendation and all of the boards could have ignored it all along, but they haven't. In 1998, there were three articles for full-time positions; in 1999, there were four; and this year, there are four. It doesn't take up a lot of space on the ballot. They are better off doing it this way because of the associated long-term cost of personnel. Lynne Ober, 3 Heritage Circle, said the School Board has this same article on their warrant and asked Mr. Clegg to be at their meeting next week to make the same amendment in order to keep approved positions in the default budget. John Knowles, 51 Quail Run Drive, opposed the amendment. They have representative government because not all residents have the time or expertise to understand all of the issues. Therefore, the elected representatives make some of those decisions for the people. In a democracy, the voters retain the right to make major decisions. In this case, that's a decision for the governing body and Budget committee. An individual, at the deliberative session, can move to remove an individual from the operating budget. Gary Francoeur, 23 Woodcrest Drive, said he sponsored this bill in 1993, both on the Town side and the School side. After attending numerous Budget Committee hearings, they were often unaware of the number of people that were added. He supported the amendment. Howard Dilworth, Jr., 36A Old Derry Road, said the committee works diligently to turn over every rock, but it's refreshing to be able to analyze individual positions as they come up for discussion. Today, they came together as a community and talked about hiring police officers and firefighters. It lets the community know what's in those big, black budget books. Fidele Bernasconi, 122 Bush Hill Road, spoke in favor of the amendment, saying this is the right of the voters and they should maintain that right. Fred Giuffrida, 14 Pinewood Road, supported the amendment and was opposed to positions being buried in the budget, or transmuted, adding large amounts of money to turn them into other positions. People have a right to vote on that. New positions take up a relatively small amount of space on the ballot, unlike the zoning articles that have no understandable explanation. John Drabinowicz, 8 Deerfield Avenue, supported the amendment. Both the Town and School bury positions in the budget and it's up to the Budget Committee to pull them out for separate warrant articles. They've asked the governing bodies not to do that, but time and again, the request is ignored. If the original article passes, it will become increasingly difficult to find new positions in the budget. Vote: Amendment carried. Vote: Article 32, as amended, was forwarded to the Ballot. Article 33—Acceptance of a Portion of Gambia Street -- To see if the Town will vote to accept 160 feet (more or less) of Gambia Street. This is an existing street and there are no costs associated with acceptance. (Recommended by the Selectmen) Motion by Ann Seabury, seconded by Lorraine Madison, to forward Article 33 to the Ballot. Selectman Seabury said this very small portion of the street extension was substandard only due to its width, but the Selectmen don't have the authority to accept it. Vote: Article 33 was forwarded to the Ballot. Article 34—Amendment to the Blasting Ordinance in the Hudson Town Code -- To see if the Town will vote to adopt an amendment to Hudson Town Code, Chapter 202, to comply with Chapter Saf-C 1600 "Explosives," as established by the State of New Hampshire, and to Chapter 202-22 (c) to state, "The Chief has the option of requiring that the original seismographic strip chart, digital seismographic data and calibration data be provided." (Recommended by the Selectmen) (The proposed changes were formulated by the Hudson Fire Department and Hager-Richter Geoscience, Inc. to improve the manner in which operations utilizing explosives in the Town of Hudson are conducted.) Motion to send Article 34 to the Ballot by Lorraine Madison was seconded by Rhona Charbonneau. Amendment by James Battis, 6 Potter Road, seconded by Lorraine Madison, "It is proposed that Article 34 be amended to alter the existing Hudson Town Code, Chapter 202-22 (c) to state, 'The Chief has the option of requiring that the original seismographic strip chart, digital seismographic data and calibration data be provided, carried.' " (Chief Carpentino said he didn't have any problem with the amendment.) Fred Giuffrida, 14 Pinewood Road, asked about the reason for this article. Fire Chief Carpentino said there was a handout available on the proposed changes, which brings the Town's blasting ordinance into compliance with the administrative rules of the State of NH. It allows for more due process for the blaster.
Before the Town can suspend or do certain things to them, they have a right to a hearing. The Town has the right to revoke their permit, based on certain violations. There are lot of word changes, updating language. The amount of insurance the blasters need is increased. They set a foot requirement for pre-blast surveys to be done from the blasting site. They also require them to provide written copies to the home owner or occupant as to the pre-blast surveys, the conditions they found, and both parties sign a letter stating what the property was like prior to blasting. They changed another section relative to a time frame of when they receive the request for a hearing from the blaster vs from the time it was dated. They came up with records requirements for blasting, etc. Vote: Article 34, as amended, was forwarded to the Ballot. #### **Petitioned Articles** Article 35—Purchase of Property for Library Expansion — To see if the Town of Hudson will raise and appropriate the sum of One Hundred Twenty Five Thousand Dollars (\$125,000) for the purchase of properties adjacent to the current library site for future library expansion. This will be a non-lapsing appropriation per RSA 32:7, VI and will not lapse until the purchase is completed or in five years, whichever is less. (This appropriation is in addition to Article #18, the Operating Budget.) (Not recommended by the Selectmen) (Recommended by the Budget Committee) Motion by Lisa Riley, 7 Jeanne St., seconded by Jim Rice, 28 Sunland Dr., to send Article 35 to the Ballot. Lisa Riley, Chairman of the Library Trustees, gave a slide presentation. In 1995, the Trustees did a Townwide survey and the majority of the people wanted the library to be at the current location. In 1996, Bruce Mayberry prepared a report for the Planning Board. He reviewed projected impact fees that could be collected. In 1997, they hired a library consultant, Patience Jackson, who conducted a comprehensive review of the library and proposed a building program. They put together an expansion plan that they have been trying to follow. Their first goal is to acquire three properties adjacent to the library and, in conjunction with that, a complete environmental and site assessment will be done. The next step is to form a building committee to select a design. The final step is to propose a building program. The Board of Selectmen and the Planning Board approved the use of the impact fees to complete the environmental and site assessments, with a target date of April 2000. The asbestos issue is a concern and something they will have to deal with. She outlined the plan to use the current site. Last March, the voters approved \$200,000 for land. In December 1999 they purchased a property at 49 Library Street for \$115,000 leaving \$85,000. Article 35 asks for an additional \$125,000 which will give them \$210,000 for the two additional properties. Donna O'Hanian, 4 Roy Drive, was not in attendance when the Budget Committee voted on this article, but she would have supported it, and will today when they revisit this article. Jim Rice, 28 Sunland Drive, said this expansion is badly needed and long overdue. James Wilkins, 112 Belknap Street, asked if the \$210,000 could purchase both properties. Lisa Riley said it's the assessed value of the two properties and they hope to negotiate within those parameters. Selectman Jasper said the Selectmen were aware of the asbestos problem, but not the extent of it. No one on the Board opposes eventual expansion of the library at the current location, but before they invest further monies, they should be sure of the extent of asbestos contamination on the site. By approving the warrant article last year, they put the cart before the horse. They don't know what it will cost to mitigate the asbestos and don't know exactly where they will place the building. They have authorized an expenditure of money to study the asbestos issue. It may be best to put this question off until they have all of the answers. They don't want to see the library added onto, as had been proposed. A walkway would be appropriate, but that would mean having to dig directly into the sites they are talking about buying. He supports a new library, but they should wait one more year to buy the land. They shouldn't get into an expensive box with this property. Jane Bowles, 57 Hazelwood Road, opposed putting this off. The Town is growing and needs more personnel. They've also heard about lost opportunities, such as the Friary. This is an opportunity they should take advantage of. The Town has committed to that site for its expansion. Terry McLlarky, 2 Charbonneau Street, asked about the locations of the properties. Lisa Riley said one was 47 Library Street and the other was directly behind the SAU building on School Street. Phyllis Appler, 62 Glen Drive, supported the article. She's a member of the GFWC Hudson Community Club and one of their emphasis areas for this year is Library 2000. Lorraine Madison, 33 Riviera Road, supported the article because the people want the library to stay in the current location and they all know the asbestos is there. Leonard Smith, 3 Leslie Smith, was in support of the article and of building the new library at the current site. After they buy the land, they can do test borings to determine the extent of the asbestos. Ken Massey, 20 Fairway Drive, supported the article, saying people have known the asbestos has been on the site for a long time. The property would be worth a lot more if there wasn't any. He thinks it's important for a town to have a clearly defined center. This is the year to keep it going, not wait till next year. Maryanne Knowles, 51 Quail Run Drive, said through a lot of work, the Library Trustees got an excellent price for the property they purchased. They will continue to ensure what they are doing is fiscally sound and it will benefit and enrich the entire Town. She urged the Budget Committee to support this article. Rhona Charbonneau said she was in favor of a new library, but didn't want to purchase land with asbestos on it as this might create an undue burden for the taxpayer to clean it up or remove it. Arlene Creeden, 45 Cottonwood Drive, said a piece of property behind the library sold for under fair market value because the Library didn't have money to buy it. The people fixed it up, capped the asbestos and resold it for \$50,000 more. If they expand, or even put in a parking lot on the current site, the asbestos would have to be taken care of. By buying the additional properties, they can bury it or cap it. It's a multi-year program, which will include fundraisers to reduce the impact to the taxpayers. They will also work with a committee to make sure the library is one the townspeople want. Vote: Article 35 was forwarded to the Ballot. At 2:50 p.m. Assistant Moderator Arseneault turned the gavel back over to Moderator Keenan. Article 36—Tree Ordinance -- "We the undersigned voters of the Town of Hudson, request that an ordinance regulating the removal of trees from private land within the Town of Hudson be adopted. This ordinance shall be known as the Tree Conservation Ordinance. Its objective and intent are to promote ecologically sound growth and development, preserve air quality, conserve the natural landscape character and beauty of the Town, and to maintain and enhance property values." (Not recommended by the Selectmen) Moderator Keenan said the sponsor of this had a significant amendment to make. Since most of them had not read it, they could either accept the amendment and forward it to the voters, or they can read it now. Motion by Jean Serino to adopt the Tree ordinance, seconded by Ken Massey. Amendment by Jean Serino, seconded by Ken Massey. There were some procedural questions and concerns. Ms. Serino said she had to make an amendment because she didn't petition it correctly. She started to read the text of the tree ordinance. Moderator Keenan said since copies were available, he preferred that she waive reading it. Ms. Serino said in 1990, the Planning Board established an Aesthetics Committee, whose goal was to stop the wanton, indiscriminate destruction of trees, but there wasn't a lot of enthusiasm for it. She was told that they didn't really need a law to control cutting of trees, but she felt that they do. This ordinance opposes total cutting on great tracts of land, with a permitting process. When you get rid of trees, you lose a quality of life, but right now there's no protection for the trees. She didn't want to see farmland and trees lost because they waited too long to do something. People want to maintain the rural quality of the community. Other towns have growth ordinances and Hudson should have one by now, too. If they don't do something, every square inch of Hudson will be developed. They keep waiting and things keep getting destroyed. Jim Rice, 28 Sunland Drive, opposed this, saying people have a right to do what they want with their land. William Arseneault, 3 Riverview Avenue, questioned the Exemptions section of the ordinance, saying 60,000 square feet wasn't too big a tract. Ms. Serino said it's an exemption for anyone owning 60,000 square feet. Most people's homes are 1-1/2 square feet, so they're not affected. This is to prevent someone to buy a large tract of land and then clear cut it. Discussion ensued. Selectman Chairman Lorraine Madison said all of the Board members signed the petition because they thought it would be wonderful to save all of the trees—until they talked to their attorney, who said they cannot regulate the removal of trees from private land. The Board of Selectmen is not recommending this article because it is not legal the way it is written. Attorney Jay Hodes said the Legislature has delegated to towns the general regulation of cutting of trees, but this petition goes beyond the scope of authority the Town has. However, since it is a petitioned article, it has to move
forward, as presented. Moderator Keenan suggested that Ms. Serino move for adoption of her amendment for the article. If the voters approve it, then it can be fine-tuned. Fred Giuffrida, 14 Pinewood Road, asked if the entire four-page amendment goes on the Ballot, if it passed. Moderator Keenan didn't think so. Discussion continued. Attorney Hodes said it has traditionally been their recommendation that ordinances be printed in their totality. However, that's not the procedure the Town follows and if they are not going to do that with the blasting ordinance, they don't have to do it with this one. Copies should be made available to the public. Mr. Giuffrida asked if the wording on the warrant would remain the same, but the ordinance would be in addition to that. Moderator Keenan said that was correct. George Hall, 18 Par Lane, opposed the amendment, as there is no recognition of an approved site plan being exempt. Ms. Serino asked if he wanted to amend the article. Moderator Keenan said an amendment was already on the floor and asked if she wanted to respond to Mr. Hall. Ms. Serino wasn't sure she understood what Mr. Hall said. Motion by John Drabinowicz to move the question, seconded by Ken Massey, carried. Vote: Amendment failed. Moderator Keenan suggested that Article 34 move forward to the Ballot. If the voters approve it, then it can be fine-tuned from there. He asked Ms. Serino if that was acceptable to her. She said she guessed so. George Hall, 18 Par Lane, asked if the verbiage in the warrant article is all that now exists, since the amendment failed, which contained the text of the ordinance. Moderator Keenan said that was correct. Mr. Hall asked who would develop the ordinance, if the article passed. Selectman Jasper said the Selectmen and their attorneys would develop an ordinance that would be brought back to a future town meeting. Shawn Jasper moved the question, seconded by John Drabinowicz, which carried. Vote: Article 36 was forwarded to the Ballot. #### 12. ADJOURNMENT Motion by Ann Seabury, seconded by Shawn Jasper, to adjourn at 3:15 p.m. carried. Recorded and Transcribed by Priscilla Boisvert Executive Assistant to the Board of Selectmen A True Copy Attest: Lief y Michela Cecile Y Nichols, Town Clerk ## Town of Hudson, New Hampshire Hillsborough County Annual Town Election - Tuesday, March 14, 2000 ### Result of the Ballot ### **Election of Town Officers** ## Article 1 ### For Selectmen Three Year Term Vote for Two | John M. Bednar | 1441 | |---------------------|------| | E. Lorraine Madison | 2448 | | Teresa M. Stewart | 2484 | ### For Moderator Two Year Term Vote for One William P. Arseneault 3105 ## For Supervisor of the Checklist Six Year Term Vote for One Marcuetta Anderson 2992 ### For Town Treasurer Three Year Term Vote for One Karen L. Burnell 3039 ## For Budget Committee Three Year Term Vote for Three Howard Dilworth, Jr. 2243 John M. Drabinowicz 2327 | For Budget Committee (con't) Three Year Term Vote for Three | | | |---|--------------|--| | Leonard Lathrop Donna Ohanian | 2580
1705 | | | Donna Chaman | 1703 | | | For Budget Committee One Year Term Vote for One | | | | Carla Anger | 2945 | | | For Cemetery Trustee Three Year Term Vote for One | | | | Illa "Pat" Hetzer | 3042 | | | For Code of Ethics | | | | Three Year Term Vote for One | | | | Daniel Hodge | 1579 | | | Jean Serino | 1145 | | | David G. Tanguay | 601 | | | For Library Trustee Three Year Term Vote for One | | | | Arlene Creeden | 2380 | | | Richard J. Maddox | 808 | | | For Library Trustee One Year Term Vote for One | | | | One real remit vote for one | | | | Sherri L. Hamilton-Lavoie | 3040 | | | For Trustee of the Trust Fund Three Year Term Vote for One | | | | Joseph A. Wozniak | 2972 | | ## **Zoning Amendments** Article 2 Are you in favor of the adoption of Amendment #1, as proposed by the Planning Board for the town Zoning Ordinance, as follows? Amend Article XII, Signs, §334-60 by adding a new paragraph (J), providing that free-standing signs have clearly visible street numbers. (Approved by the Planning Board) Yes 2978 No 794 Article 3 Are you in favor of the adoption of Amendment #2, as proposed by the Planning Board for the Town Zoning Ordinance, as follows? Amend Article XII, Signs, §334-58, paragraph (B)(9), limiting the amount of area of a sign in a window to twenty-five percent (25%) of the area of the window. (Approved by the Planning Board) Yes 2226 No 1509 Article 4 Are you in favor of the adoption of Amendment #3, as proposed by the Planning Board for the Town Zoning Ordinance, as follows? Amend Article IX, Wetland Conservation District, §334-35, paragraphs (B) & (C), by deleting paragraph (B)(2)(f), and adding a revised paragraph (C). This amendment will specifically prohibit accessory residential structures in the outer twenty-five feet (25') of the Wetland Conservation District, and generally state that all construction in wetlands is prohibited unless the proposed use meets the criteria for a special exception and such a permit has been issued. (Approved by the Planning Board) Yes 2775 No 948 Article 5 Are you in favor of the adoption of Amendment #4, as proposed by the Planning Board for the Town Zoning Ordinance, as follows? Amend Article IX, Wetland Conservation District, §334-35, paragraph (B)(2), by replacing the present paragraph heading, "Exceptions," and reword the paragraph heading to read, "Uses permitted by Special Exception." (Approved by the Planning Board) Yes 2594 No 971 # Article 6 Are you in favor of the adoption of Amendment #5, as proposed by the Planning Board for the Town Zoning Ordinance, as follows? Amend Article III, General Regulations, §334-16, paragraph (B), by providing that utility structures shall be approved by the Planning Board before issuance of a building permit. (Approved by the Planning Board) Yes 2238 No 1385 # Article 7 Are you in favor of the adoption of Amendment #6, as proposed by the Planning Board for the Town Zoning Ordinance, as follows? Amend Article XVIII, Commercial Wireless Telecommunication, Radio Service and Receive-Only Facilities, §334-97, Bonding Security and Insurance, by adding a new sentence providing that bonding shall be non-lapsing of not less than five (5) year intervals. (Approved by the Planning Board) Yes 2692 No 774 # Article 8 Are you in favor of the adoption of Amendment #7, as proposed by the Planning Board for the Town Zoning Ordinance, as follows? Amend Article XVIII, Commercial Wireless Telecommunication, Radio Service and Receive-Only Facilities, §334-95, paragraph E, by adding new second and third sentences, providing that the submitted plan be easily understood by lay people, and provide sufficient justification for the tower's proposed location. (Approved by the Planning Board) Yes 3037 No 552 # Article 9 Are you in favor of the adoption of Amendment #8, as proposed by the Planning Board for the Town Zoning Ordinance, as follows? Amend Article XII, Signs, §334-60, paragraph (H), prohibiting electronic changing signs in the Town of Hudson. (Approved by the Planning Board) Yes 1838 No 1811 # Article 10 Are you in favor of the adoption of Amendment #9, as proposed by the Planning Board for the Town Zoning Ordinance, as follows? Amend Article VII, Dimensional Requirements, §334-27.1, paragraph (B), by providing that the minimum buildable area shall not contain wetlands, shall be contiguous dry land and shall not contain slopes in excess of twenty-five percent (25%). (Approved by the Planning Board) Yes 2738 No 888 # Article 11 Are you in favor of the adoption of Amendment #10, as proposed by the Planning Board for the Town Zoning Ordinance, as follows? Amend Article III, General Regulations, by adding a new §334-16.1, providing that non-residential site development activity shall be prohibited without first obtaining site plan approval from the Hudson Planning Board. Site plan approval shall be required any time a change of use occurs, such as when the existing use of land or buildings is changed from one use category to another use category. (Approved by the Planning Board) Yes 2882 No 722 # Article 12 Are you in favor of the adoption of Amendment #11, as proposed by the Planning Board for the Town Zoning Ordinance, as follows? Amend Article VIII, Nonconforming Uses, Structures and Lots, §334-32, Nonconforming Lots, by adding new text to this section, providing that nonconforming lots under common ownership as of March 14, 2000 are deemed merged for zoning purposes. (Approved by the Planning Board) Yes 2225 No 1144 ## **Petitioned Zoning Amendment** # Article 13 Are you in favor of the adoption of Amendment #12, as proposed by the Planning Board for the Town Zoning Ordinance, as follows? Amend the Town of Hudson Official Zoning Map by changing the zoning classification of Town of Hudson Tax Map 59, Lot 35, from I--Industrial and B--Business, to B--Business in its entirety; and changing the zoning classification of Lots 31, 32 and 32-1 on Tax Map 23 from I--Industrial to B--Business. These parcels are all located at the intersection of Elm Avenue and Derry Street (Rte 102). (Disapproved by the Planning Board) Yes 1097 No 2323 #### Selectmen's Warrant Articles ## Article 14 Wage and Benefits Increase for Town Clerk/Tax Collector To see if the Town will vote to raise and appropriate the sum of One Thousand, Seven Hundred Ninety Two Dollars (\$1,792), which represents a 3.8% wage and benefit increase, for the Town Clerk/Tax Collector. (This appropriation is in addition to Article #18, the Operating Budget.) (Recommended by the Selectmen) (Recommended by the Budget Committee) Yes 2485 No 1337 ## Article 15 Trustees of the Trust Funds Bookkeeper Increase To see if the Town shall vote to raise and appropriate the sum of Three Hundred Twenty Three Dollars (\$323), said sum representing the salary increase necessary to establish the Trustees of the Trust Funds
Bookkeeper pay at \$700. This sum represents a salary increase of \$300 with corresponding FICA (Social Security) contribution of Twenty Three Dollars (\$23). (This appropriation is in addition to Article #18, the Operating Budget.) (Recommended by the Selectmen) (Recommended by the Budget Committee) Yes 2633 No 1156 ## Article 16 Wages and Benefits Increase for Non-Union Personnel To see if the Town will vote to raise and appropriate the sum of Seventeen Thousand Seven Hundred Dollars (\$17,700) for wages and benefits increases for non-union personnel. (This appropriation is in addition to Article #18, the Operating Budget.) (Recommended by the Selectmen) (Recommended by the Budget Committee) Yes 2474 No 1300 ## Article 17 Wages and Benefits Increase for Library Employees To see if the Town will vote to raise and appropriate the sum of Eleven Thousand Eight Hundred Thirty One Dollars (\$11,831) which represents a 3% increase in wages and benefits for the employees of the Hills Memorial Library. (This appropriation is in addition to Article #18, the Operating Budget.) (Recommended by the Selectmen) (Recommended by the Budget Committee) Yes 2813 No 996 ## Article 18 Town Operating Budget To see if the Town will vote to raise and appropriate as an operating budget, not including appropriations by special warrant article, the amount set forth in the budget posted with the Warrant, for the purposes set forth therein, totaling \$19,580,108. Should this article be defeated, the operating budget shall be \$18,512,233, which is the same as last year, with certain adjustments required by previous actions of the Town of Hudson or by law, or the governing body may hold one special meeting, in accordance with RSA 40:13, X and XVI, to take up the issue of a revised operating budget only. (Recommended by the Selectmen) (Recommended by the Budget Committee) Yes 2457 No 1283 ## Article 19 Lowell Road Widening To see if the Town will vote to raise and appropriate the sum of One Million Five Hundred Sixty Five Thousand Dollars (\$1,565,000) gross budget for the construction and widening of Lowell Road, and to appropriate from the 1999-2000 unencumbered budget surplus not more than Eight Hundred Sixty Five Thousand One Hundred Fourteen Dollars (\$865,114) for such project. It is anticipated that this project cost will be offset by local agency funds for corridor improvements of Six Hundred Ninety Nine Thousand Eight Hundred Eighty Six Dollars (\$699,886). (This appropriation is in addition to Article #18, the Operating Budget.) This is a Special Warrant Article per RSA 32:3, VI, reflecting an appropriation that will not lapse until the earliest of the completion of the related project or December 31, 2006. (Recommended by the Selectmen) (Recommended by the Budget Committee) Yes 2706 No 1173 ## Article 20 Property Appraiser Position To see if the Town will vote to raise and appropriate the sum of Forty Three Thousand One Hundred Five Dollars (\$43,105) which represents the cost of wages and benefits necessary to hire a property appraiser. (This appropriation is in addition to Article #18, the Operating Budget.) (Recommended by the Selectmen) (Recommended by the Budget Committee) Yes 1467 No 2481 ### Article 21 Two Police Officers Positions To see if the Town will vote to raise and appropriate the sum of Eighty Four Thousand Four Hundred Eighty Seven Dollars (\$84,487) which represents the cost of wages and benefits necessary to hire two full-time police officers. (This appropriation is in addition to Article #18, the Operating Budget.) (Recommended by the Selectmen) (Recommended by the Budget Committee) Yes 2597 No 1180 ### Article 22 Civilian Prosecutor Position To see if the Town will vote to raise and appropriate the sum of Fifty Thousand Six Hundred Seventy Four Dollars (\$50,674), said sum representing the cost of wages and benefits necessary to hire one civilian prosecutor, with 75% of the salary and benefits being subsidized by the Federal Government. The funds for this position have been awarded through the COPS More Grant, effective 04/01/99 and the Town's 25% match is Twelve Thousand Six Hundred Sixty Nine Dollars (\$12,669). (This appropriation is in addition to Article #18, the Operating Budget.) (Recommended by the Selectmen) (Recommended by the Budget Committee) Yes 2126 No 1564 ## Article 23 Three Firefighter/EMT-I Positions To see if the Town will vote to raise and appropriate the sum of One Hundred Twenty Seven Thousand Seven Hundred Twenty Dollars (\$127,720) which represents the cost of wages and benefits necessary to hire three full-time firefighter/emergency medical technicians intermediate level. (This appropriation is in addition to Article #18, the Operating Budget.) (Recommended by the Selectmen) (Recommended by the Budget Committee) Yes 2854 No 901 ## Article 24 Town Civil Engineer To see if the Town will vote to raise and appropriate the sum of Fifty Four Thousand Four Hundred Eighty Dollars (\$54,480) to hire a Town Civil Engineer, along with pertinent office and computer equipment. (This article is in addition to Article #18, the Operating Budget.) (Recommended by the Selectmen) (Not recommended by the Budget Committee) Yes 1005 No 2630 ## Article 25 Part-Time Community Cable Broadcast Position To see if the Town will vote to raise and appropriate the sum of Ten Thousand Nine Hundred Sixteen Dollars (\$10,916) which represents the cost of wages and benefits necessary to hire a part-time cable television employee. This appropriation will be offset by revenues received by the Town from the cable television franchise fee. (This appropriation is in addition to Article #18, the Operating Budget.) (Recommended by the Selectmen) (Recommended by the Budget Committee) Yes 1642 No 2018 ## Article 26 Ambulance Capital Reserve Account To see if the Town of Hudson will authorize the withdrawal of One Hundred Five Thousand Dollars (\$105,000) from the Ambulance Capital Reserve Account to purchase a new ambulance. This account was created for the purpose of purchasing new replacement ambulances for the Town and has been used to replace several other units already. No funds are requested from general taxation as there will be sufficient funds available in this account as of July 1, 2000. (Recommended by the Selectmen) (Recommended by the Budget Committee) Yes 3190 No 543 # Article 27 Establishing a Vehicle Replacement Capital Reserve Account for Fire Apparatus To see if the Town will vote to establish a Capital Reserve Fund in accordance with the provisions of RSA 35:1 for the purpose of purchasing and replacing fire apparatus including engines, ladder trucks, tankers, pumpers and rescue trucks and to raise and appropriate the sum of Fifty Thousand Dollars (\$50,000) to be placed into this account. This is a Special Warrant Article per RSA 32:3, VI. (This appropriation is in addition to Article #18, the Operating Budget.) (Recommended by the Selectmen) (Recommended by the Budget Committee) Yes 2980 No 730 # Article 28 Establishing a Capital Reserve Fund for Purchase of New Hampshire Department of Transportation Land south of Alvirne High School To see if the Town will vote to establish a Capital Reserve Fund under the provisions of RSA 35:1 for the purpose of purchasing a parcel of land connecting Route 3A and Route 102, lying south of Alvirne High School comprised of approximately 28.1 acres, and owned by New Hampshire Department of Transportation, and to raise and appropriate the sum of One Hundred Five Thousand Dollars (\$105,000) to be placed in said fund, and to designate the Board of Selectmen as agents to expend, and to authorize the use/transfer of the 06/30/00 fund balance (surplus) in an amount not to exceed One Hundred Five Thousand Dollars (\$105,000) for this purpose. This is a Special Warrant Article per RSA 32:3, VI. (This appropriation is in addition to Article #18, the Operating Budget.) (Recommended by the Selectmen) (Recommended by the Budget Committee) Yes 2584 No 1055 ## Article 29 Capital Reserve for the Benson Property To see if the Town will vote to raise and appropriate the sum of Fifty Thousand Dollars (\$50,000), to be added to the existing Capital Reserve Fund established for the "Purchase and Renovation" of Benson's property, and further to authorize the Board of Selectmen as agents to withdraw and expend up to One Hundred Fifty Thousand Dollars (\$150,000), plus any accumulated interest, from the Capital Reserve Fund for that purpose. This is a Special Warrant Article per RSA 32:3 (VI). (This article is in addition to Article #18, the Operating Budget.) (Recommended by the Selectmen) (Recommended by the Budget Committee) Yes 2904 No 876 # Article 30 Capital Reserve Fund for Purchase of Open Space for Conservation Purposes To see if the Town will vote to establish a Capital Reserve Fund under the provisions of RSA 35:1 for the purpose of acquiring land, development rights or conservation easements and to appropriate One Hundred Eight Thousand Two Hundred Dollars (\$108,200) from the Land Use Change Tax to be placed into said Fund, being the unappropriated fund balance as of January 11, 2000. (Recommended by the Selectmen) (Recommended by the Budget Committee) Yes 2552 No 1134 ## Article 31 Speed Awareness Trailer for Police Department To see if the Town will vote to raise and appropriate the sum of Fourteen Thousand Six Hundred Sixty Five Dollars (\$14,665) to acquire and purchase a Speed Awareness Trailer for the use of the Police Department for the purpose of neighborhood speed monitoring and driver feedback. It is anticipated that this appropriation will be offset by a 50% matching grant. (This appropriation is in addition to Article #18, the Operating Budget.) (Recommended by the Selectmen) (Recommended by the Budget Committee) Yes 1536 No 2255 ## Article 32 Reaffirmation of Article 34 of the 1993 Annual Town Meeting To see if the Town will vote to reaffirm the action it took by
passage of Article 34 at the 1993 Annual Town Meeting to require that the Board of Selectmen submit all requests for additional personnel to the Annual Town Meeting and to also affirm that all requests for additional permanent personnel approved by the voters after submission to Annual Town Meeting shall be included in the following year default budget as "other obligations incurred" in RSA 40:13X. (Recommended by the Selectmen) Yes 2794 No 806 ## Article 33 Acceptance of a Portion of Gambia Street To see if the Town will vote to accept 160 feet (more or less) of Gambia Street. This is an existing street and there are no costs associated with acceptance. (Recommended by the Selectmen) Yes 3159 No 487 ## Article 34 Amendment to the Blasting Ordinance in the Hudson Town Code To see if the Town will vote to adopt an amendment to Hudson Town Code, Chapter 202, to comply with Chapter Saf-C 1600 "Explosives," as established by the State of New Hampshire, and to Chapter 202-22 (c) to state, "The Chief has the option of requiring that the original seismographic strip chart, digital seismographic data and calibration data be provided." (Recommended by the Selectmen) The proposed changes were formulated by the Hudson Fire Department and Hager-Richter Geoscience, Inc. to improve the manner in which operations utilizing explosives in the Town of Hudson are conducted. Yes 3279 No 429 #### **Petitioned Articles** ## Article 35 Purchase of Property for Library Expansion To see if the Town of Hudson will raise and appropriate the sum of One Hundred Twenty Five Thousand Dollars (\$125,000) for the purchase of properties adjacent to the current library site for future library expansion. This will be a non-lapsing appropriation per RSA 32:7, VI and will not lapse until the purchase is completed or in five years, whichever is less. (This appropriation is in addition to Article #18, the Operating Budget.) (Not recommended by the Selectmen) (Recommended by the Budget Committee) Yes 2542 No 1310 #### Article 36 Tree Ordinance "We the undersigned voters of the Town of Hudson, request that an ordinance regulating the removal of trees from private land within the Town of Hudson be adopted. This ordinance shall be known as the Tree Conservation Ordinance. Its objective and intent are to promote ecologically sound growth and development, preserve air quality, conserve the natural landscape character and beauty of the Town, and to maintain and enhance property values." (Not recommended by the Selectmen) Yes 1099 No 2692 A True Copy Attest: Lucke 4 Michaels Cecile Y. Nichols, Town Clerk ## Town of Hudson, New Hampshire Hillsborough County Annual Town Election - Tuesday, March 14, 2000 Election officials appointed by Michael Keenan, Town Moderator, to work the polls were: Selectmen Assistant Moderator | 1 1000000000000000000000000000000000000 | Deltemen | |---|-----------------------| | Leon Hammond | Rhona Charbonneau | | Jeannette Guill | Shawn Jasper | | Terrance McLlarky | Ann Seabury | | William Arseneault | | | Selectman Pro-Tem | Checklist Supervisors | | Fidele Bernasconi | Marcuetta Anderson | | Esther McGraw | Joyce Cloutier | | | Kevin Rilev | ### **Assistant Town Clerk** Paula Bradley ## **Ballot Clerks** Jacqueline Arseneault Alice Jones Elizabeth Beaverstock Susan Misek Victoria-Lynn Beike Virginia Mosnicka Priscilla Bernasconi Bruce R. Nichols, Sr. Lucille Boucher Kevin Nichols Priscilla Clegg Robin Rodgers Linda Coburn Virginia B. Smith Mary Finn Anne Sojka A True Copy Attest: Cecile y Nichols Cecile Y. Nichols, Town Clerk ## Town of Hudson, New Hampshire Hillsborough County Annual Town Election - Tuesday, March 14, 2000 ## Registered Voters on the Checklist | Total of Registered Voters | 14,194 | |----------------------------|---| | Undeclared | 5,486
==================================== | | Republicans | 4,944 | | Democrats | 3,764 | ### **Town Ballots Cast** | Regular | 3,979 | |-------------------------|-------| | Absentee | 71 | | | ===== | | Total Town Ballots Cast | 4.050 | A True Copy Attest: Leule Y. Michels Cecile Y. Nichols, Town Clerk # TREASURER'S REPORT JULY 1, 1999 through June 30, 2000 #### **GENERAL FUND** Balance on Hand - July 1, 1999 \$ 16,501,112.64 Receipts Tax Collector \$ 25,677,948.30 Town Clerk \$ 3,151,172.48 \$ 3,161,758.45 Cash Receipts Interest \$ 529,621.58 **Total Receipts** \$ 32,520,500.81 **Total Disbursements** \$ 31,880,270.67 Balance on Hand - June 30, 2000 \$ 17,141,342.78 #### WATER UTILITY Balance on Hand - July 1, 1999 \$ 381,458.52 Receipts Deposits 3,888,465.05 Interest \$ 43,616.41 **Total Receipts** \$ 3,932,081.46 **Total Disbursements** \$ 3,609,107.80 Balance on Hand - June 30, 2000 \$ 704,432.18 Respectfully submitted, Karen L. Burnell, Treasurer # TREASURER'S REPORT JULY 1, 1999 THROUGH JUNE 30, 2000 #### SEWER CHECKING ACCOUNT Balance on Hand - July 1, 1999 \$ 977,090.08 Deposits \$ 1,372,252.80 Interest \$ 46,288.88 **Total Receipts** \$ 1,418,541.68 **Total Disbursements** \$ 1,304,405.57 Balance on Hand - June 30, 2000 \$ 1,091,226.19 #### SEWER ASSESSMENT SAVINGS ACCOUNT Balance on Hand - July 1, 1999 \$ 25,893.51 Receipts Deposits \$ 402,221.54 Interest \$ 1,186.62 **Total Receipts** \$ 403,408.16 **Total Disbursements** \$ 345,000.00 (Transfer/Trustees) Balance on Hand - June 30, 2000 \$ 84,301.67 Respectfully submitted, Karen L. Burnell, Treasurer ### TOWN OF HUDSON ### Trustees of the Trust Funds Paul Inderbitzen Ken Massey Joseph A. Wozniak 12 SCHOOL STREET HUDSON, NEW HAMPSHIRE 03051 (603) 880-8223 #### The Trustees' Annual Report for the period 1 July 1999 through 30 June 2000 The Trustees of the Trust Funds are charged, by State Statute, with the responsibility to manage the Trust Funds entrusted to them using prudent investment strategies. Funds managed by the Trustees fall into two categories: Non-expendable and Expendable. Non-expendable funds are those for which only the earned income can be expended. Expendable funds are those for which principal and earned income can be expended. Capital Reserve Funds are one type of Expendable fund. They are created at Town or School District Meeting when a Warrant Article is passed that establishes the Fund. Monies from Capital Reserve Funds can only be withdrawn either as a result of a Warrant Article at a subsequent Town or School District Meeting or by the "agent of record" designated in the enabling Warrant Article. In the latter case no further action at Town Meeting is required to expend monies from the Fund. Cemetery Perpetual Care and The JN Hills Library Fund are examples of Non-expendable Funds. Disbursement of monies from any Fund managed by the Trustees is dependent upon the terms of the Fund when it is created. In March of 2000 the Trustees organized with Ken Massey being re-elected Bookkeeper and Joseph Wozniak re-elected Secretary. #### Investment Activities: The Trustees invest in short term US Treasury Bills and Notes, Certificates of Deposit (Financial Institutions chartered to do business in New Hampshire, the New Hampshire Public Deposit Investment Pool, Bank of New Hampshire Pool+, and Mutual Funds. All investment decisions are made using the list of approved investment instruments provided by the Office of Attorney General, Charitable Trust Division. Warrant Article #42 creating the Benson Property Capital Reserve Fund was passed at the 1998 Town Meeting with an initial contribution of \$50,000.00. The purpose of the Fund is to purchase a portion of the Benson Animal Farm property at the corner of Central Street and Wason Road. At the March 14, 2000 Town Meeting Warrant Article #29 added an additional \$50,000.00 to this fund. The Article further designated the Board of Selectmen as the Agent to Expend. The Trustees have since learned, that pursuant to RSA 35:15 II, expenditures from a Land Acquisition Capital Reserve Fund can only be authorized by a majority vote of the legal voters present and voting at an Annual or Special Meeting. At the March 14, 2000 Town Meeting Warrant Article #27 passed. This created a Fire Apparatus Capital Reserve Fund with an initial authorization of \$50,000.00. No Agent of Record was designated; therefore it requires a Warrant Article at a subsequent Town Meeting to disburse monies from this Fund. At the March 14, 2000 Town Meeting Warrant Article #28 passed. This created an Alvirne Land Acquisition Capital Reserve Fund with an initial authorization not to exceed \$105,000.00. At the March 14, 2000 School District Meeting Warrant Article #14 passed. This created an Expendable Fund for Special Education with an initial authorization of \$50,000.00. The School Board is named as the Agent to Expend. A summary, as of 30 June 2000, of the Funds managed by the Trustees is attached. This is a condensed version of the Annual Report (MS-9) filed with the State of New Hampshire Office of the Attorney General, Charitable Trust Division and the Department of Revenue Administration, Municipal Services Division. The Trustees meet on the fourth Tuesday of the month at 7:00pm at Town Hall. Residents are encouraged to attend and review the investments of the Trustees at these meetings. Special arrangements for meeting at other times, or to review the investment portfolio, can be made by contacting one of the Trustees. #### Respectfully submitted, The Trustees of the Trust Funds Paul Inderbitzen, (term expires March, 2002) Ken Massey, Bookkeeper (term expires March, 2001) Joseph Wozniak, Secretary (term expires March, 2003) | | | Fund P | | | | Fund Income | and Expenses | | | |--------------------------------------|--------------|-----------------|--------------|----------------|--------------|--------------|--------------|--------------|----------------| | 5 | | Balance | FY2000 | Balance | Balance | | | Balance | Year End | | Trust Fund | Date Created | 1 July 1999 | Adds/Subs | 30 June 2000
| 1 July 1999 | Income | Expense | 30 June 2000 | Fund Value | | | | | | | | | | ŀ | | | Expendable Trust Funds | | | _ | [| l | | | 1 | | | Ambulance Replacement | 19-Aug-1994 | 36,000.00 | 35,000.00 | 71,000.00 | 17,446.33 | 6,705.70 | 588.84 | 23,563,19 | \$94,563,19 | | Animal Shelter - Private | 7-May-1994 | 54,238.47 | 0.00 | 54,238.47 | 13,067.91 | 3,308.05 | 10.00 | 16,365.96 | \$70,604,43 | | Animal Shelter - Public | 8-May-1994 | 60,000.00 | 0.00 | 60,000.00 | 14,388.22 | 3,426.82 | 0.00 | 17,815.04 | \$77,815,04 | | Benson Land | 13-Fcb-1999 | 50,000.00 | 50,000.00 | 100,000.00 | 837.60 | 837,60 | 0.00 | 1675,20 | 101675.20 | | Employees Earned Time | 16-Jun-1994 | 318,473.82 | -7,332.14 | 311,141.68 | 50,715.06 | 10,945.84 | 482.37 | 61,178,53 | \$372,320.21 | | Library Expansion | 30-Jun-1987 | 0.00 | 18,000,00 | 18,000.00 | 1,761.50 | 81.95 | 0.00 | 1,843,45 | \$19,843.45 | | Lowell/River Road | | | | j | } | | |] | | | Improvements | 27-Jan-1989 | 1,668.04 | 0.00 | 1,668.04 | 1,324.89 | 139.36 | 0.00 | 1,464.25 | \$3,132.29 | | Memorial School Windows | 21-Sep-1995 | 0.00 | 0.00 | 0.00 | 27.41 | 0.00 | 0.00 | 27,41 | \$27.41 | | Merrifield Park Improvements | 15-Apr-1992 | 750.00 | 0.00 | 750.00 | 288.50 | 48.37 | 0.00 | 336,87 | \$1,086,87 | | Merrimack River Boat Ramp | 1-Jul-1995 | 10,300.00 | 0.00 | 10,300.00 | 3,101.48 | 624,04 | 0.00 | 3,725.52 | \$14,025.52 | | Nashua Wastewater Plant | 18-Маг-1995 | 300,000.00 | -13,000.00 | 287,000.00 | 52,141.83 | 17,818.61 | 0.00 | 69,960.44 | \$356.960.44 | | School Construction | 26-Jun-1990 | 0.00 | 0.00 | 0.00 | 28.495.13 | 1,327.07 | 0.00 | 29.822.20 | \$29,822,20 | | School Renovation | 9-Mar-2000 | 0.00 | 50,000.00 | 50,000.00 | 0.00 | 0.00 | 0.00 | 0,00 | \$50,000.00 | | Sewer Capital Assessment | 28-Nov-1997 | 2,560,156.31 | 453,209.71 | 3,013,366.02 | 127,761.53 | 93,133.66 | 10,145.75 | 210,749.44 | \$3,224,115.46 | | Sewer Pump Repair | 16-Sep-1995 | 76,636.98 | 24,987.89 | 101,624.87 | 11,342.83 | 4,118.66 | 0.00 | 15,461,49 | \$117,086.36 | | Total | | \$3,468,223.62 | \$610,865.46 | \$4,079,089.08 | \$322,700.22 | \$142,515.73 | \$11,226.96 | \$453,988.99 | \$4,533,078.07 | | Non-Expendable Trust Funds | | | | | | | | | | | A.K. Hills | • | | | ľ | Ì | | | li | | | Hills Memorial Library | 5-Oct-1921 | \$5,367.65 | \$0.00 | \$5,367.65 | 265.21 | 265.21 | 0.00 | 530,42 | \$5,898.07 | | Lucina Floyd | 9-May-1916 | \$500.00 | \$0.00 | \$500.00 | 52.67 | 26.28 | 0.00 | 78,95 | \$578.95 | | John Foster Worthy Poor | 8-Mar-1898 | \$5,000.00 | (\$105.50) | \$4,894.50 | 11,542.56 | 768.64 | 0.00 | 12,311,20 | \$17,205.70 | | Arvila Hamblett Worthy Poor | 1-May-1994 | \$2,580.77 | \$0.00 | \$2,580.77 | 762.50 | 155.65 | 0.00 | 918.15 | \$3,498,92 | | Hudson Center Common | 2-Jul-1928 | \$7 5.00 | \$0.00 | \$75.00 | 7.34 | 3.67 | 0.00 | 11.01 | \$86.01 | | J.N. Hills | | 4.2.00 | | . | | 2.57 | | -,,01 | 7 | | Alvirne Chapel/Hills Farms | 29-Oct-1963 | \$10,000.00 | \$0,00 | \$10,000,00 | 494.13 | 494,13 | 544.67 | 443.59 | \$10,443.59 | | J.N. Hills
Hills Memorial Library | 29-Oct-1963 | \$25,000.00 | \$0.00 | \$25,000.00 | 1,235.18 | 1,235.18 | 1,360.97 | 1,109,39 | \$26,109,39 | | Total | | \$48,523.42 | (\$105,50) | \$48,417.92 | \$14,359,59 | \$2,948.76 | \$1,905.64 | \$15,402.71 | \$63,820.63 | | , OIAI | | | (| , | • | | | | - | Trustees Paul Inderbitzen Ken Massey, Bookkeeper Joseph Wozniak, Secretary 30 June 2000 Page 1 of 2 © 1998 - 2000 | | | Fund P | rincipal | | | Fund Income | and Expenses | 1 | | |--------------------|--------------------|----------------|--------------|----------------|--------------|--------------|--------------|--------------|----------------| | Trust Fund | Date C reated | 1 July 1999 | A dds/Subs | 30 June 2000 | 1 July 1999 | Income | Expense | 30 June 2000 | Fund Value | | Non-Expendable Cen | netery Trust Funds | | | | | | | | | | Hills Farms | | 0.00 | 0.00 | 0.00 | 60.53 | 0.00 | 60.53 | 0.00 | \$0.00 | | Sunnyside | | 11,092,50 | 0.00 | 11,092.50 | 1,278.91 | 631.47 | 1,278.91 | 631.47 | \$11,723.97 | | Westview | | 17,250.00 | 0.00 | 17,250.00 | 839.83 | 953.37 | 839.83 | 953,37 | \$18,203.37 | | Town Cemeteries | | 5,250.00 | 0.00 | 5,250.00 | 255,93 | 290.10 | 255.93 | 290.10 | \$5,540.10 | | | Total | \$33,592.50 | \$0.00 | \$33,592.50 | \$2,435.20 | \$1,874.94 | \$2,435.20 | \$1,874.94 | \$35,467.44 | | Total of all Funds | | \$3,550,339,54 | \$610,759.96 | \$4,161,099.50 | \$339,495.01 | \$147_339,43 | \$15,567.80 | \$471,266,64 | \$4,632,366.14 | #### VISIONING The Hudson Visioning Workshop that was conducted in November 1998 identified categories related to Hudson's future. They included subjects such as education, transportation, natural resources, and concepts for creating a Town Center. The intent was to form committees for the various categories that would clarify issues and opportunities and stimulate related actions. This report summarizes activities of the group that has evolved to focus on our natural resources. In May 1999 a search began for constituents concerned about natural resource protection. The group named itself the "Friends of Hudson Natural Resources" and immediately began action related to Robinson Pond. During the summer of 2000 the Friends monitored the Pond in partnership with the Nashua Regional Planning Commission and is working with the Hudson Conservation Commission to continue monitoring in 2001. Land use changes in the Pond's watershed have increased the flow of phosphorous and other harmful nutrients into the Pond. The Friends are communicating with watershed residents to explain that the way they use land can degrade and contaminate the pond and to encourage them to reduce this potential. Monitoring will tell us whether water quality is getting better or worse. Other Robinson Pond projects include design of a kiosk to be installed at the boat ramp to educate Pond users, a beach and boat ramp area clean-up, a Girl Scout project to stencil warning messages at storm drains, distribution of watershed protection information to 400 residents, and studying the feasibility of installing and operating a water control structure at the Pond outlet. A strategy for continuing these and other Robinson Pond activities has been prepared by Friends members Rob & Jen Richtarek. Building on its Robinson Pond experience the Friends Group has evolved into an informal organization that plans and implements volunteer activities that generate actions to accomplish initiatives of Town Boards, Commissions, and Departments. The key to success is finding the people who enjoy the outdoors and are willing to get involved. The Friends have worked with the Conservation Commission to organize a group of people to "adopt" and care for the Musquash Conservation Land. People are needed to maintain the existing kiosk with current information, periodically inspect and maintain the Musquash Trail, and report concerns that may be affecting this land. Michelle Champion has developed a strategy for volunteer opportunities at the Musquash Conservation Area. The Friends Group is participating in the Planning Board initiative to create a Merrimack River Trail. There is good potential to build its first leg in the vicinity of the Industrial Park where cooperation from Park industries is a key to success. Hudson has eight miles of magnificent Riverfront but most residents do not have opportunities to enjoy it; one way to fill this void is to provide trail access. Friends Coordinator, Curt Laffin, is developing a strategy for this project. The Friends Group works with the Hudson Land Preservation Committee to find ways to protect open space. Other opportunities where volunteers are welcome include presentation of natural resource education programs, and coordination with neighboring towns. Anyone who would like to learn more about the Friends of Hudson Natural Resources or to help plan and work on one or more of its projects should call Curt Laffin at 889-4643. Representatives from the Friends are also available to talk with civic and other groups about its activities. #### **HUDSON WATER DEPARTMENT** REPORT OF OPERATIONS for the Year Ending June 30, 2000 We are pleased to report that the past year of water works operations was very successful. We met all of our primary maintenance objectives and we started work on the repairs to gate valves and hydrants. The combined team of Town staff and Pennichuck Water Works employees has been very effective in completing the day-to-day requirements of the system and focusing on good customer service. The Town of Hudson water supply system consists of three gravel-pack wells and two pumping stations. There is an emergency interconnection between the Town system and Pennichuck Water Works at the Taylor Falls bridge to allow for supply from Pennichuck under emergency circumstances. All of the wells and pumping stations are owned by the Town and are located in the Town of Litchfield. The water supply systems are as follows: | Name of well | Well yield per day
(in gallons) | |--------------|------------------------------------| | Dame | 930,000 | | Ducharme | 700,000 | | Weinstein | 1,000,000 | Following is the pumpage report showing the pumpage by month for this past year and the three prior years. Water Production (gallons): | Month | Source | 1997 | 1998 | 1999 | 2000 | |-------|-------------|------------|------------|------------|------------| | Jan | Dame | 13,342,460 | 11,968,286 | 29,809,516 | 23,295,192 | | | Ducharme | 6,791,025 | 13,434,228 | 5,031,010 | 16,526,454 | | | Weinstein | 22,138,128 | 19,273,672 | 10,963,012 | 13,159,902 | | | Total | 42,271,613 | 44,676,186 | 45,803,538 | 52,981,548 | | | Average Day | 1,363,600 | 1,441,167 | 1,477,533 | 1,709,082 | | Feb | Dame | 12,296,424 | 15,524,806 | 23,249,840 | 22,754,032 | | | Ducharme | 11,354,470 | 10,637,994 | 3,085,379 | 15,155,910 | | | Weinstein | 12,884,195 |
14,243,972 | 17,393,112 | 12,549,482 | | | Total | 36,535,089 | 40,406,772 | 43,728,331 | 50,459,424 | | | Average Day | 1,304,825 | 1,443,099 | 1,561,726 | 1,802,122 | | Mar | Dame | 14,226,076 | 16,258,302 | 25,945,008 | 24,349,176 | | | Ducharme | 10,614,920 | 11,753,744 | 97 | 16,313,376 | | | Weinstein | 16,727,974 | 17,715,136 | 24,076,096 | 13,407,386 | | | Total | 41,568,970 | 45,727,182 | 50,021,201 | 54,069,938 | | | Average Day | 1,340,935 | 1,475,070 | 1,613,587 | 1,744,192 | | April | Dame | 12,108,546 | 11,933,938 | 24,982,788 | 23,356,796 | | | Ducharme | 10,844,916 | 9,037,118 | 85 | 15,623,436 | | | Weinstein | 18,365,904 | 18,076,880 | 24,432,516 | 15,445,500 | | | Total | 41,319,366 | 39,047,936 | 49,415,389 | 54,425,731 | | | Average Day | 1,377,312 | 1,301,598 | 1,647,180 | 1,814,19 | | May | Dame | 13,521,822 | 24,805,360 | 33,324,052 | 23,742,804 | | | Ducharme | 11,796,688 | 15,805,032 | 7,729,050 | 14,399,772 | | | Weinstein | 22,194,636 | 19,629,000 | 25,231,460 | 28,198,752 | | | Total | 47,513,146 | 60,239,392 | 66,284,562 | 66,341,328 | | | Average Day | 1,532,682 | 1,943,206 | 2,138,212 | 2,140,043 | | June | Dame | 25,497,008 | 19,800,140 | 29,603,552 | 20,903,192 | | | Ducharme | 15,311,098 | 14,023,120 | 20,068,864 | 13,292,992 | | | Weinstein | 25,036,348 | 21,067,448 | 26,934,848 | 30,015,826 | | | Pennichuck | 0 | 0 | 8,822,000 | (| | | Total | 65,844,454 | 54,890,708 | 85,429,264 | 64,212,010 | | | Average Day | 2,194,815 | 1,568,306 | 2,847,642 | 2,140,400 | | Month | Source | 1997 | 1998 | 1999 | 2000 | |-------|-------------|-------------|-------------|-------------|------| | July | Dame | 23,910,676 | 26,202,124 | 26,766,080 | · | | | Ducharme | 13,074,778 | 17,638,680 | 17,267,428 | | | | Weinstein | 25,907,180 | 24,702,524 | 21,443,000 | | | | Pennichuck | 0 | 0 | 0 | | | | Total | 62,892,634 | 68,543,328 | 65,476,508 | | | | Average Day | 2,028,795 | 2,211,075 | 2,112,145 | | | Aug | Dame | 20,270,168 | 27,040,640 | 19,213,892 | | | | Ducharme | 10,524,252 | 14,866,610 | 14,950,186 | | | | Weinstein | 26,257,980 | 20,642,360 | 30,160,964 | | | | Pennichuck | 0 | 0 | 0 | | | | Total | 57,052,400 | 62,549,610 | 64,325,042 | | | | Average Day | 1,840,400 | 2,017,729 | 2,075,001 | | | Sept | Dame | 19,787,960 | 24,189,274 | 21,825,544 | | | | Ducharme | 11,498,834 | 14,327,915 | 19,798,496 | | | | Weinstein | 16,130,033 | 17,806,561 | 14,844,208 | | | | Total | 47,416,827 | 56,323,750 | 56,468,248 | | | | Average Day | 1,580,561 | 1,877,458 | 1,882,275 | | | Oct | Dame | 18,297,528 | 13,402,124 | 22,677,604 | | | | Ducharme | 14,397,828 | 12,737,092 | 18,042,516 | | | | Weinstein | 13,584,000 | 20,155,992 | 10,424,496 | | | | Total | 46,279,356 | 46,295,208 | 51,144,616 | | | | Average Day | 1,492,882 | 1,493,394 | 1,649,826 | | | Nov | Dame | 17,327,904 | 16,249,314 | 22,287,944 | | | | Ducharme | 9,376,792 | 10,816,852 | 16,510,154 | | | | Weinstein | 16,321,130 | 17,613,012 | 10,647,166 | | | | Total | 43,025,826 | 44,679,178 | 49,445,264 | | | | Average Day | 1,387,930 | 1,441,264 | 1,595,009 | | | Dec | Dame | 14,015,396 | 25,154,168 | 22,901,044 | | | | Ducharme | 10,701,196 | 10,700,520 | 16,206,710 | | | | Weinstein | 19,633,120 | 12,803,296 | 11,414,008 | | | | Total | 44,349,712 | 48,657,984 | 50,521,762 | | | · | Average Day | 1,430,636 | 1,569,612 | 1,629,734 | | | Total | Dame | 204,601,968 | 232,528,476 | 302,586,864 | | | | Ducharme | 136,286,797 | 155,778,905 | 138,689,975 | | | | Weinstein | 235,180,628 | 223,729,853 | 227,964,886 | | | | Total | 576,069,393 | 612,037,234 | 669,241,725 | | | | Average Day | 1,578,272 | 1,676,814 | 1,833,539 | | The distribution system is comprised of approximately 90 miles of water main, ranging in size from one inch through 16 inches and is made of ductile iron, cast iron and PVC (plastic). The system has 1,600 main gate valves, 400 fire hydrants, two ground storage tanks and four booster pumping stations. There are 4,800 service lines and customer meters. The water system is operated for the Town by Pennichuck Water Works, Inc. under an Operations and Maintenance (O&M) Contract. The contract requires Pennichuck to provide all personnel, equipment, spare parts and tools to perform the work. Pennichuck also provides its own insurance for workmen's compensation, public liability and property damage. The O & M contract has several components. First, Pennichuck is committed to performing what is referred to as "planned maintenance". This is the non-emergency work that can be scheduled. It includes the following activities for each year: - 1. Inspect and exercise one-half of all system gate valves. Valves are located, gate boxes are cleaned out, raised or lowered, if required, and the valve is turned to assure proper operation. Tie measurements are verified and recorded on a valve record. - Inspect and operate all Town-owned fire hydrants once each year. The hydrant is located and inspected to assure proper operation, to inspect for leakage and to make sure the barrel is properly drained. Hydrant records are updated. - 3. Paint a pre-determined number of fire hydrants per year. - 4. Conduct an annual main line flushing program to flush sediment and corrosion particles from the distribution pipelines. Pennichuck is required to provide advance notice to alert customers and to conduct the program at a time of minimal disruption to customers. - 5. Collect and analyze water samples from the system in accordance with public health requirements. - 6. Read all system meters on a monthly basis. - 7. Test and repair meters in accordance with industry practice and standards. - 8. Locate and mark out underground pipelines when requested by the Town. - 9. Inspect and test all backflow devices for proper operation. - 10. Perform service disconnects (shutoffs), at the Town's request, for enforcement of payment or for violations of the Town's rules pertaining to water service. - 11. Monitor and control the water supply facilities and booster stations. Make periodic inspections, make necessary adjustments, inspect controls and instrumentation, provide routine lubrication, provide corrosion control, change record charts and perform other routine tasks. - 12. Respond to requests for customer service in a timely and courteous manner. Requests include turning services on or off, checking for leaks, re-checking meter readings, checking water quality and responding to customer concerns. - 13. Develop and update operational and emergency plans. The other components of the Operation and Maintenance agreement provide for "unplanned maintenance" and engineering services. Pennichuck responds to emergency main breaks, hydrant accidents and service leaks; thaws and repairs frozen pipelines, hydrants and meters, and responds to complaints of rusty or dirty water by flushing pipelines through the hydrants as necessary. Pennichuck provides a variety of engineering services to the water system. Pennichuck provides guidance for the construction of new mains and services and provides on-site inspection to ensure that proper construction methods and materials are used. The water company provides a wide array of system record maintenance and the as-built records for new work performed on the system. Pennichuck conducts flow analysis and makes recommendations for system improvements. In the past year, Pennichuck performed the following "planned" work: | Gate valve inspection and repair | 680 | |----------------------------------|--------| | Hydrant inspection-Dry | 483 | | Hydrant inspection-Wet | 448 | | Hydrant painting | 89 | | Test meters | 342 | | Dig-Safe locating and marking | 407 | | Backflow device testing | 348 | | Shutoffs for Non-Payment | 10 | | Meter reading | 57,246 | | New meters set | 173 | | New meter replacements | 353 | The following unscheduled, or "unplanned" work was performed during the year: | New meters set | 158 | |---|-----| | Meter exchanges | 383 | | Water line hit by backhoe | 1 | | Compass point booster-motor replacement | 1 | | Replaced meter & turned water on | 2 | | Repairs to Old Windham Road booster | 6 | | Maintenance of hydrants | 13 | | Service leak repairs | 7 | | Gate valve box repairs | 9 | | Curb valve box repairs | 5 | | Turn water on/off/remove/reset meter/test meter23 | | | Remove seasonal meter | 6 | | Reset seasonal meter | 4 | | Repair equipment at Dame/Ducharme | 2 | | Repaired 2" flushing unit | 1 | | Marsh Road fire pump coupling | 1 | | Repair main breaks | 3 | | New service/main extension | 3 | | Repair/install water service line | 2 | | Remove irrigation meters | 1 | | Installed main to stop and new meter | 3 | | Instail/upgrade touch pad | 8 | | Pressure test 6" main extension/extend hydrant 1 | | | Installed fittings | 3 | | Flush line due to high chlorine | 1 | | Well lab testing/calibration of analyzer | 9 | | Frozen service/frozen meter | 2 | | Deliver rust remover | 1 | | Dig/thaw service line | 1 | | Check for low pressure problem | 1 | | Deliver materials to jobsite | 2 | | Test fire service | 1 | | Repair sewer pump | 1 | | Weinstein Station/PH analyzer | 2 | | Hillendale Station - check and reset | 1 | #### Operational Notes: High demand levels during the summer of 1999 demonstrated the need to upgrade a number of facilities. Plans are underway to renovate and increase the capacity of the Marsh Road and Compass Booster Stations. The Town will be evaluating options for supply augmentation and demand side management to provide proper levels of service into the future. During the summer of 1999, the three town-owned wells ran at 100% for a short period of time and were unable to maintain adequate storage reserves without operation of the emergency back-up supply from Pennichuck Water Works. Hardware and software upgrades were made to the Supervisory Control and Data Acquisition (SCADA) system, used to monitor and control the operation of the pumping
stations, to ensure that the operation was Y2K compliant. The Town successfully completed NHDES Lead and Copper sampling requirements. 20 sites around town were analyzed and test results fell within the allowable ranges. Phase II and V source protection waivers were obtained allowing the town to reduce sampling for synthetic organic contaminants on all three wells to once every three years (instead of once per year) and volatile organic contaminant sampling requirements were reduced to once every three years on two wells. The waiver will save the town approximately \$4,000 over the next six years. In April, we were advised by NHDES that they had received complaints of an unusually low water level in Darrah Pond in Litchfield. The Dame and Ducharme wells are in the same aquifer as Darrah Pond and DES was concerned that the water withdrawals from the wells might be exceeding the safe yield and causing a reduction in the water level. The pumping scheme was changed to utilize the Weinstein well more and withdrawals from Dame and Ducharme were significantly reduced. Despite the reduced pumpage from the Dame/Ducharme system, the water level in Darrah Pond continued to drop. The Town will be conducting further evaluations to confirm the safe yield of the aquifer. We are pleased to note that water test results continue to confirm that our water supply is of the highest quality. Water Quality Reports were mailed to all customers during the year. #### ZONING BOARD OF ADJUSTMENT (ZBA) #### 1999-2000 Annual Report The quasi-judicial Zoning Board of Adjustment (ZBA) nominally consists of ten members, each of whom is appointed by the Board of Selectmen for 3-year terms. Five of these members are "regular" members, expected to sit on all hearings brought before the ZBA. The other five are alternates, who attend the meetings and sit in place of regular members who either cannot attend a meeting or wish to step down from some particular case to avoid a conflict of interest. Traditionally, the "alternate" position is regarded as training for future "regular" members. The ZBA meets on the fourth Thursday evening of each month (and, if a backlog of cases starts to build up, also on the second Thursday evening—and also occasionally holds special meetings for the convenience of the citizens involved). All meetings are open to the public, and any interested citizen is welcome to attend at any time. The Board also held a special joint meeting with the Hudson Planning Board for the purpose of discussing issues about the new Telecommunications Ordinance and attended three New Hampshire Municipal Association seminars in Manchester, with some members also attending conferences sponsored by the New Hampshire State Planning Board in Augusta. The Board held 17 meetings this year, participating in 79 hearings (including new applications, deferrals, withdrawals, and requests for rehearing—a 23% increase over last year). The following table delineates these cases, listing the property identification (tax map & lot number), applicant of record, property address, the nature of the request, the applicable Hudson Town Code ordinance, the Board's decision, and the meeting date for each such case—with the records being divided into the different categories of cases heard by the Board, rather than chronologically. The ZBA is authorized by the State RSAs to hear four kinds of cases: requests for variances, requests for special exceptions, requests for equitable waivers, and appeals of zoning administrative decisions made by Town zoning officials or the Planning Board. The Board also considers requests for rehearings. As part of the decision-making process, each sitting member fills out a form stipulating his/her judgment for each of the applicable requirements for each different kind of case. For any of these four types of cases, the ZBA schedules a hearing date (generally scheduling four or five cases per evening under the premise that each may take an hour or more), sends notice of that date and the applicant's intentions to all persons owning property within 200 feet of the concerned property, and advertises the meeting and scheduled cases in a local newspaper, as well as posting copies of that same notice in various public places throughout the town. For each hearing (some of which extend for two or more meetings because of the need to obtain more information—or, as happened a couple times this year, simply because there is a lot to be said), the ZBA members first listen to a presentation by the applicant (and/or authorized representatives) explaining why the request should be granted, then to any abutter or affected citizen who wishes to speak in support of the request, and then to any abutter or affected citizen who has reason to speak against the request or to provide any other input. If there is opposition or any concerns are raised, this first round of testimony is followed by a rebuttal round, giving parties on both sides a chance to respond to statements made by the other side. The ZBA members then deliberate the matter, asking questions if further information is felt needed from either side, after which the ZBA comes to a collective decision by making and voting on a specific motion—generally, either to approve or to deny, with occasional instances of deferring the matter to a later date in order to obtain additional information or legal counsel, or on rare instances to accept a request for withdrawal of the application. Under the checks-and-balances system built up over the years, citizens who feel aggrieved by the decision then have a period of 20 days (or beginning this year, 30 days) in which to file a request for rehearing, in which case the ZBA will consider that request at its next-following meeting and decide whether rehearing of the case is warranted. In the event that a rehearing is granted, the matter is then treated as an entirely new case, with everyone having a chance to start over on both sides. The ZBA does not grant rehearings lightly, however—doing so only when there is a demonstrated possibility that the Board has come to an unreasonable or illegal decision or because new evidence is available that demonstrably might have led the Board to a different decision. This year, for example, the ZBA was asked to rehear eight cases (five of which had to be deferred). Following consideration, the Board agreed to rehear two of these cases but rejected six requests—determining that the original decision had been correct and valid and that no significant new evidence appeared to be forthcoming. Variances give relief from the literal restrictions of the Hudson Zoning Ordinance, as voted by the Town's citizens. There actually are two kinds: a use variance, which allows the property owner to do something that is normally not allowed in the zone in which the subject property is located, and an "area" variance, which lets the property owner build with less than the required area, frontage, setback distance, etc. For both types, state statutes and past legal decisions demand that at least three sitting members find that an application satisfies *every one* of the following five requirements: - (1) That the land in question has "special conditions" causing literal enforcement of the applicable Zoning Ordinance section(s) for the property in question to be an unnecessary hardship to the property owner. - (2) That the intended use will not diminish the value of other properties in the neighborhood. - (3) That the granting of the variance will not be contrary to the general public interest. - (4) That substantial justice will be done to the applicant by granting the variance. - (5) That the intended use will not be contrary to the spirit of the Town's Zoning Ordinance The Board heard four Use Variance requests this year (one of which had to be deferred) — approving one, denying two, and accepting a withdrawal of the other. One of the two denied applicants requested a rehearing, but the Board denied that request. For the second year in a row, the ZBA did not receive any requests for variances to allow lots of inadequate size this year. The ZBA heard two appeals for variances because of inadequate frontage, appoving one, deferring the other so that we could check the records of a previous variance on the same property ... and then denying it when it came back. We approved one (with stipulations), to allow construction of a home on a lot that had inadequate access off a cul-de-sac (as an alternative to extending the road through an adjoining subdivision) but denied a request for an addition to a house that already had two setback encroachments with inadequate frontage. The ZBA heard seven applications for variances for inadequate front setback, with one being deferred — approving four (for an extension of a previously granted variance for church parking that had waited too long before beginning construction, for a smaller than requested garage on a corner lot, for a extended commercial use [but demanding removal of an unnecessary deck that had been added in the front], and for a handicapped ramp) ... and denying three (demanding the movement of a shed that had been placed in the front yard, rejecting an application by another property owner to place a shed in the front yard, and denying a utility room addition for a commercial business). Variance for the creation of two lots at 179 Bush Hill Road, which have more than the permitted wetland and steep slope (25%). The ZBA also received a request to allow the creation of two lots which had more than the permitted wetland and steep slope (set at 25% by last year's Town Meeting) — first deferring that hearing because the matter had gone to court and then accepting the withdrawal after the court's decision made the request moot. The ZBA heard two requests for Equitable Waivers, a newly legislated provision that had been asked for by this Board because of the existence of three subdivisions in this
community in which most of the buildings had been placed too close to the side line, which meant that the banks would not allow mortgages without the obtainance of a variance, despite the fact that most such homeowners could not meet the literal requirements for a variance. Several strict requirements need to be met in order to get an equitable waiver, with the most crucial one being that the construction must have existed for more than ten years without complaint or Town enforcement action. He Board denied an application for a shed placed in the side setback when it was confirmed that the abutter had been complaining about the placement for years, but approved the other, which concerned the placement of a house that had been constructed under a 1979 variance. For Special Exceptions, none of the five variance requirements applies. Instead, the Hudson Zoning Ordinance itself defines the conditions under which special exceptions can be granted (for example, to allow certain uses in specific districts, to allow a home occupation business as a secondary use on residential property, to allow certain kinds of construction within the wetlands and/or the wetlands setback area, etc.). Until 1994, the Hudson Zoning Ordinance only allowed four different kinds of special exceptions; the current Zoning Ordinance allows 17. For these requests, a majority of the sitting members must agree that the intended use satisfies or will satisfy whatever requirements are defined in the Zoning Ordinance for the intended use. Special Exceptions, which normally are easier to get than variances, fared a little better. The Board heard six requests for Home Occupation Special Exceptions, approving five — two for day-care operations, one for music classes, one for a one-chair hair solon, and one to sell lobsters — and deferred the other (for a dog-boarding kennel), which never came back. Similarly, the Board heard six Special Exception requests for permission to construct Auxiliary Living Units for extended family members—approving all six. The Board heard eight requests for Wetland Special Exceptions this year, with three having to be deferred — approving six, rejecting one, and accepting a withdrawal on the other. To get a Wetland Special Exception, which is allowed only for certain specific purposes (not including a house or auxiliary building), an applicant first must get approval from the Hudson Conservation Commission and (if applicable) the Hudson Planning Board, the New Hampshire Department of Environmental Services, and perhaps even the U. S. Army Corps of Engineers, as well as sometimes the EPA. This arrangement means that such requests normally do not even get to the ZBA unless they have demonstrated sound reasons for being accepted. The six requests that the Board approved had to do with allowing culveted crossings and/or road gradings in order to use otherwise inaccessible land. The rejected request came from a homeowner who wanted to add on to his house by extending into the wetlands behind his home; the Conservation Commission rejected this plan, and so did we. The Board also heard two cases dealing with Special Exceptions requests coming under the provisions of the new Telecommunications Ordinance. One of these was a rehearing for a previously granted request for a monopole cellular phone tower on undeveloped land at the eastern end of town; the Board reaffirmed this exception, but as it turned out the associated stipulations apparently were more than the applicant wished to bear, because the firm elected to build a shorter tower at a compliant location further down the road. The other application was by a radio ham who wanted to erect three overly high antennas on his property; the Board denied this request. For Appeals of Administrative Decisions, the ZBA decides either to uphold the administrative decision or to reverse that decision. The general premise for such hearings is that a majority of the sitting members must find that they would or would not have come to the same decision that is being appealed. The ZBA received an unusually high number of five separate appeals this year, with a total of six different deferrals plus one hearing so long it had to be recessed to the next meeting. In summary, the Board upheld the Zoning Administrator's decision in two cases, overturned her decision in two others, and accepted the withdrawal of the other. The Board upheld the Zoning Administrator with respect to allowing previously approved church parking spaces with a different lot configuration following a lot-line relocation and also upheld her decision to allow the erection of radio amateur antennas that were in compliance with the applicable requirements. The Board overturned a decision that a large subdivision plan that had gone through bankruptcy proceedings had not earned its vesting rights and also overturned a decision that another equally old subdivision plan that had not been developed was still viable. Inevitably, the ZBA receives Requests for Rehearings of different cases it has decided — either because an applicant objects to being denied or else has a problem with one or more stipulations attached to an approval, or because abutters or neighborhood residents are unwilling to accept something that the Board has allowed. The ZBA allows cases to be reheard if either of two requirements is satisfied — that the request (which must be in writing, submitted within the month following the contested decision) convinces a majority of the Board that the Board's decision may have been unreasonable or illegal, or that the letter demonstrates that there is new supporting evidence that was not available at the time of the original hearing. The Board received eight such requests this year, rejecting six but agreeing to rehear two (a previously granted Special Exception to allow a cellular phone monopole, which it reaffirmed, and a previously denied addition to a local business, which was approved when it came back with a significantly changed plan), The Zoning Ordinance is and must be a living document, and proposals for changes are put forward every year by the Planning Board, the Selectmen, and citizen petitions as new concepts and understandings arise. Similarly, the makeup of the ZBA and the nature of its decisions change through the years as new members become appointed to the Board or as continuing members develop value judgements based on experience and training. But all members of the Board presumably have Hudson's best interests at heart, and we serve you as best as we can, within our understanding of the requirements and our responsibilities. This year's ZBA membership included two civil engineers, a mechanical engineer, a contract manager, a successful developer, a lawyer, a semi-retired store manager, a department manager, a scientist, and a technical writer. The citizens of Hudson should take comfort in the fact that citizens of this caliber are willing to undertake the commitment to attend all meetings (most of which last until midnight or later), do the required research, and stand up to the pressures of making decisions that often upset other citizens. As this report goes to press, the Zoning Board of Adjustment has been saddened by the decision of one of its long-standing members to retire. Mr. Frank Carr, who has served many terms on the Board, has functioned as Acting Chairman and the Board's representative on court cases on numerous occasions, and has been a markedly firm voice of reason through many heated discussions in the past decade, has decided to move to another state to be nearer his children and grandchildren. The Board and the Town will miss him, and the Board of Selectmen will find it difficult to find an equally dedicated person to fill his seat. Respectfully submitted, ### Appeals Heard by Hudson Zoning Board of Adjustment During 1999-2000 Fiscal Year (Sheet 1 of 10) | Tax Map & Applicant(s) of Record Location of Property (Street Address) Nature of Request Presented in Application to the Board Town Code by ZBA Date | 1 - | Applicant(s) of Record | 1 · · · · · | | | | Meeting
Date | |---|-----|------------------------|-------------|--|--|--|-----------------| |---|-----|------------------------|-------------|--|--|--|-----------------| | Use Variances | (Request to allow a use specific | cally not allowed in the zone | in question) | | | | |--|----------------------------------|--------------------------------------|---|-------------------|----------------------------------|----------| | 23-17-4 | Etchstone Properties, Inc. | 167 West Hollis Street,
Nashua NH | Use Variance for the construction of elderly housing units on a split-zoned (R-1 and R-2) lot at 11 Derry Lane. | 334-70 (A) | Deferred to
10/28/99
(5-0) | 09/23/99 | | 23-17-4
(Deferred from
09/23/99) | Etchstone Properties, Inc. | 167 West Hollis Street,
Nashua NH | Use Variance for construction of elderly housing units on split-zoned (R-1 and R-2) lot at 11 Derry Lane. | 334-70 (A) | Approved (5-0) | 10/28/99 | | 51-78 | Clayton Smith | 60 Barretts Hill Road | Use Variance to locate a doctor's office at 15 Derry Road. | 334-21 | Accepted
withdrawal
(5-0 | 12/09/99 | | 45-48 | Denyse Poulin | 31 Winnhaven Drive | Use variance to park and clean her commercial bus at her home. | 334-15
(B) (2) | Denied
(5-0) | 05/25/00 | | 5-62 | Karen Bolton | 69 Dracut Road | Use Variance for expansion of an existing non-conforming use (convenience store) and
construction of a self-storage facility in R-2 zone. | 334-29 | Denied
(3-2) | 06/22/00 | | 5-49-2 | Walter Kennedy | 609 Sculptured Rock
Road, Groton, NH | Area Variance for the creation of a lot having 50 feet of frontage, at 38 Pine Road. | 334-27 | Approved
w/stips
(5-0) | 06/22/00 | |--------------------------------------|----------------|---|---|--------|--|----------| | 52-99 | Cleber Pinto | 7 Blackstone Drive | Area Variance for construction of a one-stall garage with room above 15 ft & 20 ft into 30-ft corner-lot front-yard setbacks of Blackstone Drive and Burton Street. | 334-27 | Deferred for
review of past
minutes
(5-0) | 06/22/00 | | 52-99
(deferred from
06/22/00) | Cleber Pinto | 7 Blackstone Drive | Area Variance for construction of a one-stall garage with room above 15 ft & 20 ft into 30-ft corner-lot front-yard setbacks of Blackstone Drive and Burton Street. | 334-27 | Denied
(5-0) | 06/29/00 | ## Appeals Heard by Hudson Zoning Board of Adjustment During 1999-2000 Fiscal Year (Sheet 2 of 10) | Tax Map & | Applicant(s) of Record | Location of Property | Nature of Request Presented in | Town | Decision Made | Meeting | |-----------|------------------------|----------------------|--------------------------------|------|---------------|---------| | Lot No. | | (Street Address) | Application to the Board | Code | by ZBA | Date | | Area Variance | for Front Setback (Requirement | t varies with use and zon | e) | | | | |--------------------------------------|--|------------------------------|--|-----------------|--|----------| | 59-36 | Hudson United Pentascostal
Church, Inc. | 19 Phillips Drive | Request for extension of Variance granted on 07/23/98 for installation of parking spaces into front and rear yard setbacks. (30 and 15 ft required, 10 ft proposed.) | 334-15 (A) | Approved (5-0) | 07/22/99 | | 37-25 | Constance and Amedee Desmarais
(Super Scoops) | 297 Derry Road | Area Variance to permit newly constructed deck to remain 25 ft within the 50-ft front-yard setback for the ice cream stand. | 334-27 | Deferred to
12/09/99 at
applicant's
request (5-0) | 10/28/99 | | 37-25
(Deferred from
10/28/99) | Constance and Amedee Desmarais
(Super Scoops) | 297 Derry Road | Area Variance to permit newly constructed deck to remain 25 ft within the 50-ft front-yard setback for the ice cream stand. | 334-27 | Approved, with
stip to remove
front deck (5-0) | 12/09/99 | | 32-118 | Phillip DeRosa | 1 Paget Drive | Area Variance for placement of a garage 13 feet into 30 ft front yard setback. | 334-27.1 | Approved with stips (3-2) | 01/13/00 | | 39-3-12 | Peter Vogler | 10 David Drive, Hudson
NH | Area Variance to allow placement of [existing] shed in front yard. | 334-27.1
(C) | Denied
(5-0) | 01/27/00 | | 51-106 | Leo Dumont, Jr. (LAD Realty
Company) | 50 Ferry Street | Area Variance to construct a flower room at end of ramp, encroaching into front-yard setbacks 18.5 feet from Ferry Street and 3.0 feet from Pleasant Street. | 334-27 | Denied
(5-0) | 03/23/00 | | 51-106 | Leo Dumont, Jr. (LAD Realty
Company) | 50 Ferry Street | Area Variance to construct a handicap access ramp encroaching into front-yard setbacks 18.5 feet from Ferry Street, and 3.0 feet from Pleasant Street. | 334-27 | Approved (5-0) | 03/23/00 | | 31-103-1 | Arthur Marshall, | 70 Windham Road | Area Variance to place a 10' x 14' shed in the front yard. | 334-27 (c) | Denied
(5-0) | 05/04/00 | | Area Variance for Side/Rear Setback (15 feet from lot line required) | | | | | | | | | | |--|---------------------------|------------------|---|--------|---------------------------------|----------|--|--|--| | 32-118 | Phil and Catherine DeRosa | 1 Paget Drive | Area Variance to construct 26' x 24' garage with 10'x16' breezeway, 19 ft into 30-ft sideyard setback of Sullivan Road. | 334-27 | Accepted
withdrawal
(5-0) | 07/22/99 | | | | | 31-54-24 | Stephen Sera | 13 Rangers Drive | Area Variance to construct a two-stall garage with family room above, 10 feet into the 15-ft sideyard setback. | 334-27 | Denied
(5-0) | 12/09/99 | | | | ### Appeals Heard by Hudson Zoning Board of Adjustment During 1999-2000 Fiscal Year (Sheet 3 of 10) | Tax Map & | Applicant(s) of Record | Location of Property | Nature of Request Presented in | Town | Decision Made | Meeting | |-----------|------------------------|----------------------|--------------------------------|------|---------------|---------| | Lot No. | | (Street Address) | Application to the Board | Code | by ZBA | Date | | Area Variance | for Side/Rear Setback (15 fe | et from lot line required) | (Continued) | | | | |---------------------------------------|------------------------------|----------------------------|--|----------|---|----------| | 5-107-9 | Melissa Kiluk, | 14 Walnut Street | Area Variance to permit construction of a 15-foot-round above-ground pool 7 feet into the 15-foot side yard setback. | 334-27; | Approved (3-2) | 03/23/00 | | 62-64 | Dan and Lisa Carter | 9 Jackson Drive | Area Variance to allow an existing pool 5 feet into the 15 ft rear setback. | 334-27.1 | Approved (5-0) | 05/04/00 | | 31-54-31A | Earl and Alice Williams | 23-1/2A Rangers Drive | Area Variance to construct a 10' x 34' addition 10 feet into the setback along Rangers Drive. | 334-27 | Approved (3-2) | 05/04/00 | | 39-69-38 | Greg Gush | 50 Kienia Road | Area Variance to construct a deck 8 ft into 15-ft rear-yard setback. | 334-27.1 | Approved (4-1) | 05/25/00 | | 25-186 | Norbert and Patricia Duval | 8 Frenette Drive | Area Variance for the placement of a 128-ft ² shed seven feet into rear-yard setback. | 334-27 | Defer to
06/22/00
[applicant not
present]
(5-0) | 05/25/00 | | 25-186
(deferred from
05/25/00) | Norbert and Patricia Duval | 8 Frenette Drive | Area Variance for the placement of a 128-ft ² shed seven feet into rear-yard setback. | 334-27 | Deferred for
sitewalk
(5-0) | 06/22/00 | | 25-186
(deferred from
05/25/00) | Norbert and Patricia Duval | 8 Frenette Drive | Area Variance for placement of a 128-ft ² shed seven feet into rear-yard setback. | 334-27 | Denied
(5-0) | 06/29/00 | | Miscellaneous Area Variances | | | | | | | | | | | |-------------------------------------|--|-----------------------------------|--|-----------------|---|----------|--|--|--|--| | 16-5 | HSWY Real Estate Trust
(c/o Tai-Deh Hsu, Trustee) | 131 Amherst Street,
Amherst NH | Variance for the creation of two lots at 179 Bush Hill Road, which have more than the permitted wetland and steep slope (25%). | 334-27.1
(B) | Deferred to
02/24/00 at
applicant's
request
(5-0) | 01/13/00 | | | | | | 16-5
(Deferred from
01/13/00) | HSWY Real Estate Trust
(c/o Tai-Deh Hsu, Trustee) | 131 Amherst Street,
Amherst NH | Variance for creation of two lots at 179 Bush
Hill Road, which have more than permitted
wetland and steep slope (25%). | 334-27.1
(B) | Withdrawn
w/o prejudice
(5-0) | 02/24/00 | | | | | # Appeals Heard by Hudson Zoning Board of Adjustment During 1999-2000 Fiscal Year (Sheet 4 of 10) | Tax Map & | Applicant(s) of Record | Location of Property | Nature of Request Presented in | Town | Decision Made | Meeting | |-----------|------------------------|----------------------|--------------------------------|------|---------------|---------| | Lot No. | | (Street Address) | Application to the Board | Code | by ZBA | Date | | | <u> </u> | <u> </u> | | L | <u>.</u> | | | Equitable Waiver Variances | | | | | | | | | | |----------------------------|------------------|--------------------------------------|---|----------|-----------------|----------|--|--|--| | 4-4-2 | Charles Ashworth | 25 Fairway Drive | Equitable Waiver to keep existing shed within 15-ft side yard setback. | 334-27 | Denied
(5-0) | 11/18/99 | | | | | 35-126 | Jacqueline Tate | 1920 Cattelya Drive,
Kissimmee FL | Equitable Waiver for property located at 46 Robinson Pond Drive, where 17-year-old structure encroaches 24 ft into the 30-ft front setback and 23 ft into the 15-ft side setback (with 1979 variances). | 334-27.1 | Approved (5-0) | 01/27/00 | | | | | | Home Occuj | pation Special Exceptions | (Must satisfy special requirement | nts of §334-24) | | | | |-----|------------|---------------------------|-----------------------------------|--|--------|--|----------| | | 35-57 | William Slaiby | 6 Woodcrest Drive | Home Occupation Special
Exception to conduct music classes. | 334-24 | Approved (5-0) | 08/26/99 | | 154 | 28-20-60 | Jillian King | 1 Forest Road | Home Occupation Special Exception for Daycare for six children. | 334-24 | Approved (5-0) | 11/18/99 | | ! | 29-46 | Danny Dumont | 14 Melba Drive | Home Occupation Special Exception for
Home Occupation Day Care for six plus
three after-school children. | 334-24 | Approved (5-0) | 11/18/99 | | | 30-15 | Gerald Caron | 24 Barretts Hill Road | Home Occupation Special Exception to conduct an in-home dog breeding and boarding business. | 334-24 | Deferred to
12/09/99 at
request of
applicant
(5-0) | 11/18/99 | | | 54-39 | Sandra Gentile | 40 Campbell Street, | Home Occupation Special Exception for a one-chair hair salon in the TR zone. | 334-24 | Approved with
13 stipulations
(3-2) | 12/09/99 | | | 42-13-2 | Tom Schulte | 163 B Old Derry Road | Home Occupation Special Exception to sell lobsters. | 334-24 | Approved (5-0) | 01/27/00 | | Auxiliary L | Auxiliary Living Unit Special Exceptions (Must satisfy special requirements of §334-73.3) | | | | | | | | | | | |-------------|---|-------------------|---|----------|----------------|----------|--|--|--|--|--| | 38-135 | Debbie and Harold Russell | 174 Robinson Road | Special Exception for Accessory Living Unit, to be occupied by parents. | 334-73.3 | Approved (5-0) | 07/22/99 | | | | | | | 35-57 | William Slaiby | 6 Woodcrest Drive | Special Exception for the construction of an Accessory Living Unit. | 334-73.3 | Approved (5-0) | 08/26/99 | | | | | | # Appeals Heard by Hudson Zoning Board of Adjustment During 1999-2000 Fiscal Year (Sheet 5 of 10) | Tax Map &
Lot No. | Applicant(s) of Record | Location of Property
(Street Address) | Nature of Request Presented in
Application to the Board | Town
Code | Decision Made
by ZBA | Meeting
Date | |-------------------------------------|------------------------------------|--|---|---------------------|--|-----------------| | Auxiliary Livi | ng Unit Special Exceptions (Mu | st satisfy special require | ements of §334-73.3) (Continued) | | | <u></u> | | 10-41 | Wendy Bagley | Hamblett Avenue,
Nashua NH | Special Exception to allow construction of an Accessory Living Unit. | 334-73.3 | Approved
w/stips
(5-0) | 01/27/00 | | 54-3-4 | Shawn Dobek | 9 Gambia Street | Special Exception for an Accessory Living Unit. | 334-73.3 | Approved (5-0) | 03/23/00 | | 32-135 | Barbara O'Brien | 4 Hedgerow Drive | Special Exception to construct an Accessory Living Unit for her mother. | 334-73.3 | Approved (5-0) | 05/04/00 | | 3-14 | Guy Peloquin | 133 Dracut Road | Special Exception for the construction of an Accessory Living Unit for mother. | 334-73.3 | Approved with
stip (no door)
(5-0) | 05/11/00 | | Wetland Speci | ial Exceptions (Must satisfy requi | rements of Article IX) | | | | | | 12-35 | Colleen O'Meara | 16 James Way | Wetlands Special Exception for two wetland crossings totaling 2,900 square feet, and three roadway and four driveway encroachments within the wetland setback. | 334-25 (B)
2 (E) | Approved (5-0) | | | 54-51-04 | Zhixin Li, | 7 Garrison Farm Road | Wetland Special Exception to construct a 16' x 23' extension 16 ft into the 50-ft wetland setback. | 334-35 | Denied
(4-1) | 07/22/99 | | 23-4 | Monahan-Fortin Properties, LLC, | 10 Chandler Street,
Nashua NH | Wetland Special Exception for two wetland crossings of approximately 10,500 square feet, for road construction, creation of 18,800 square foot detention pond in buffer, and drainage outfall within buffer of the Merrimack River, for a 140-unit elderly housing project at 154 Webster Street. | 334-25 B)
2 (E) | Deferred to
10/28/99
(5-0) | 09/23/99 | | 23-4
(Deferred from
09/23/99) | Monahan-Fortin Properties, LLC, | 10 Chandler Street,
Nashua NH | Wetlands Special Exception for two wetland crossings of approx. 10,500 square feet, for purpose of road construction, creation of an 18,800 square foot detention pond in buffer, and drainage outfall within Merrimack River buffer, for a 140-unit elderly housing project at 154 Webster Street. | 334-25 (B)
2 (E) | Approved (3-2) | 10/28/99 | ## Appeals Heard by Hudson Zoning Board of Adjustment During 1999-2000 Fiscal Year (Sheet 6 of 10) | Tax Map & | Applicant(s) of Record | Location of Property | Nature of Request Presented in | Town | Decision Made | Meeting | |-----------|------------------------|----------------------|--------------------------------|------|---------------|---------| | Lot No. | | (Street Address) | Application to the Board | Code | by ZBA | Date | | 13-8 | Five Way Realty Trust (c/o Walter
Flowers) | P.O. Box 38,
Londonderry NH | Wetlands Special Exception to encroach into the wetland buffer in four areas and directly impact the wetlands in two areas for the construction of Commerce Drive and Friars Drive (old Digital property). | 334-35 | Approved (5-0) | 12/09/99 | |-------------------------------------|--|---|--|--------|---|----------| | 1-1 | Lockheed Sanders, Inc. | P.O. Box 511, Daniel
Webster Highway South,
Nashua NH | Wetland Special Exception to repair the footings for an existing bridge over Limit Brook at 65 River Road. | 334-35 | Deferred to
02/24/00 at
applicant's
request
(5-0) | 01/13/00 | | 16-5 | HSWY Real Estate Trust
(c/o Tai-Deh Hsu, Trustee) | 131 Amherst Street,
Amherst NH | Request for reapproval of Wetland Special Exception granted on 04/27/97 for filling of 9,400 ft ² of wetland for road construction at 179 Bush Hill Road. | 334-35 | Deferred to
02/24/00 at
applicant's
request
(5-0) | 01/13/00 | | 16-5
(Deferred from
01/13/00) | HSWY Real Estate Trust
(c/o Tai-Deh Hsu, Trustee) | 131 Amherst Street,
Amherst NH | Request for reapproval of Wetland Special Exception granted on 04/27/97 for the filling of 9,400 ft ² of wetland for road construction at 179 Bush Hill Road. | 334-35 | Accepted
withdrawal w/o
prejudice
(5-0) | 02/24/00 | | 1-1
(Deferred from
01/13/00) | Lockheed Sanders, Inc. | P.O. Box 511, Daniel
Webster Highway South,
Nashua NH | Wetlands Special Exception to repair the footings for an existing bridge over Limit Brook at 65 River Road. | 334-35 | Approved (5-0) | 02/24/00 | | 29-37 | Sousa Realty & Development
Corporation | 49 Lowell Road | Wetlands Special Exception for impact to a wetland and two buffer areas for the development of 22 single-family homes at 140 Greeley Street. | 334-35 | Approved (5-0) | 05/25/00 | | 36-21-1 | Public Service of New Hampshire | 1000 Elm Street,
Manchester NH | Wetlands Special Exception for wetland impacts for placement of five wood pole structures in wetlands and 17 wood pole structures in wetland buffers between Lawrence Road and Dracut Road. | 334-35 | Approved
w/stips
(5-0) | 05/25/00 | ### Appeals Heard by Hudson Zoning Board of Adjustment During 1999-2000 Fiscal Year (Sheet 7 of 10) | Tax Map & | Applicant(s) of Record | Location of Property | Nature of Request Presented in | Town | Decision Made | Meeting | |-----------|------------------------|----------------------|--------------------------------|------|---------------|---------| | Lot No. | | (Street Address) | Application to the Board | Code | by ZBA | Date | | Miscellaneou | s Special Exception Reque | sts | | | | | |----------------------|---------------------------|--------------------|--|---------|-----------------------------------|----------| | 36-69
(Rehearing) | Christine Balba | 8 Sullivan Road | Appeal of 05/23/99 granting of Special Exception to construct 180-foot monopole cellular tower at 3 Sullivan Road. | 334-91 | Reaffirmed grant with stips (3-2) | 09/09/99 | | 14-177 | Jeremy Muller | 61 Burns Hill Road | Special Exception to place three 100-foot amateur radio towers on his property at 61 Burns Hill Road. | 334-101 | Denied
(5-0) | 02/24/00 | | Appe | als of Zoni | ing Administrator's Decisions | 3: | | | | | |---------------------------|--------------------|--|---------------------------|---|------------|--|----------| | 59-36 | | Hudson United Pentascostal
Church, Inc. | 19 Phillips Drive | Appeal in favor of Zoning Administrator's decision that no variance requirement was necessary for parking spaces with proposed lot-line relocation. | 334-15 (A) | Upheld Zoning
Administrator's
decision
(4-1) | 07/22/99 | | 21-4 | | Horizon Realty Trust Coyote Realty Trust One Line Realty Development | P.O. Box 797, Salem
NH | Appeal of Administrator Opinion denying
the vesting of Thurston's Landing South and
Thurston's Landing West Subdivisions. | | Recessed to
09-
02-99 after 11:00
p.m. | 08/19/99 | | 17-8 | | Hudson Board of Selectmen | 12 School Street | Appeal of 06/04/99 Zoning Administrator decision confirming continued viability of a court-ordered grant of approval for 246 dwelling units at 74 Melendy Road. | | Deferred to 09/23/99 (5-0) | 08/26/99 | | 21-4
(Contin
08/19/ | nued from
(99)) | Horizon Realty Trust Coyote Realty Trust One Line Realty Development | P.O. Box 797, Salem
NH | Appeal of Zoning Administrator Opinion denying vesting of Thurston's Landing South and Thurston's Landing West Subdivisions. | | Deferred to
09/23/99 to study
documentation
(5-0) | 09/02/99 | | 17-8
(Defer
08/26/ | rred from
/99) | Hudson Board of Selectmen | 12 School Street | Appeal of 06/04/99 Zoning Administrator decision confirming continued viability of a court-ordered grant of approval for 246 dwelling units at 74 Melendy Road. | | Deferred to 10/07/99 (5-0) | 09/23/99 | | 21-4
(Defer
08/26/ | rred from
/99) | Horizon Realty Trust Coyote Realty Trust One Line Realty Development | P.O. Box 797, Salem
NH | Appeal of Zoning Administrator Opinion denying the vesting of Thurston's Landing South and Thurston's Landing West Subdivisions. | | Overturned ZA decision (3-2) | 09/23/99 | Applicants are subject to requirements of a proposed ordinance ater official notice of that proposed ordinance is made public in preparation for Town Meeting. # Appeals Heard by Hudson Zoning Board of Adjustment During 1999-2000 Fiscal Year (Sheet 8 of 10) | Lot No. (Street Address) Application to the Board Code by ZBA Date | Tax Map & | Applicant(s) of Record | Location of Property | Nature of Request Presented in | Town | Decision Made | Meeting | |--|-----------|------------------------|----------------------|--------------------------------|------|---------------|---------| | | Lot No. | | (Street Address) | Application to the Board | Code | by ZBA | Date | | Appeals of Zor | ning Administrator's Decisions | (Continued) | | | | |----------------------------------|--|--|---|---|-------------| | 17-8
(Deferred from 09/23/99) | Hudson Board of Selectmen | 12 School Street | Appeal of 06/04/99 Zoning Administrator decision confirming continued viability of a court-ordered grant of approval for 246 dwelling units at 74 Melendy Road. | Overturned decision (4-1) | 10/07/99 | | 14-177 | Suzanne Marchand and Peter & Joanne Radziewicz | 16 St. Anthony Drive &
49 Burns Hill Road | Appeal of Aoning Administrator's Decision to permit the construction of three amateur radio towers at 61 Burns Hill Road | Deferred to
04/27/00 at
applicant's
request
(3-2) | 03/23/00 | | 14-177 | Suzanne Marchand and Peter & Joanne Radziewicz | 16 St. Anthony Drive &
49 Burns Hill Road | Appeal of Administrative Decision to permit the construction of three amateur radio towers at 61 Burns Hill Road | Upheld ZA's decision (5-0) | 05/04/00 | | 25-214 | Hudson Board of Selectmen, | 12 School Street. | Appeal of Zoning Administrator Opinion stating the Shepherd's Hill Development is vested pursuant to RSA 676:39. | Accepted
withdrawal
(3-2) | 05/11/00 | | 25-214 | Hudson Board of Selectmen | 12 School Street | Appeal of 06/04/99 Zoning Administrator Opinion confirming continued viability of court-ordered variance. | Deferred iaw
06/27/00 request
from applicant
(5-0) | 06/29/00 | | 25-214 | Leonard Vigeant | 4 Hilltop Drive | Appeal of 06/04/99 Zoning Administrator Opinion confirming continued viability of court-ordered variance. | Deferred iaw
06/28/00 request
from applicant
(5-0) | 06/29/00 | | Requests for Rehearing of ZBA Decisions | | | | | | | | | | | | |---|-----------------------|-----------------|---|--------|------------------------|----------|--|--|--|--|--| | 46-37 | Thomas and Joann Lowe | 10 B Street | Request for rehearing on 06/24/99-denied
Area Variance for placement of a shed 12 ft
within 15-ft side/rear setbacks. | 334-27 | NOT to Rehear
(5-0) | 07/22/99 | | | | | | | 36-39 | Christine Balba | 8 Sullivan Road | Request for rehearing of 05/13/99-approved
Special Exception for a 180-ft cellular-tower
monopole at 3 Sullivan Road. | 334-91 | Deferred
(3-2) | 07/22/99 | | | | | | | 36-69 (Deferred from 07/22/99) | Christine Balba | 8 Sullivan Road | Request for rehearing of 05/13/99 approval of Special Exception for a 180 ft monopole. | 334-91 | To REHEAR
(4-1) | 08/26/99 | | | | | | # Appeals Heard by Hudson Zoning Board of Adjustment During 1999-2000 Fiscal Year (Sheet 9 of 10) | Tax Map & | Applicant(s) of Record | Location of Property | Nature of Request Presented in | Town | Decision Made | Meeting | |-----------|------------------------|----------------------|--------------------------------|------|---------------|---------| | Lot No. | | (Street Address) | Application to the Board | Code | by ZBA | Date | | Requests for Re | hearing of ZBA Decisions (Co | ntinued) | | | | | |-------------------------------------|--|--------------------|--|---------|---|----------| | 17-8
(Request for
Rehearing) | Hudson Board of Selectmen | 12 School Street | Request for rehearing of overturn of Zoning Administrator's 06/04/99 decision confirming continued viability of a court-ordered grant of approval for 246 dwelling units at 74 Melendy Road. | | NOT to Rehear
(4-1) | 11/18/99 | | 17-8 | Kay's Realty, Inc.
(Manuel Sousa) | 46 Lowell Road | Request for rehearing of 10/07/99 ZBA decision overturning Zoning Administrator's 06/04/99 decision confirming continued viability of court-ordered variance. | | Deferred to
11/18/99 for
review of
submittal
(5-0) | 10/28/99 | | 17-8
(Deferred from
10/28/99) | Kay's Realty, Inc.
(Manuel Sousa) | 46 Lowell Road | Request for rehearing of 10/07/99 overturning of 06/04/99 Zoning Administrator Opinion confirming continued viability of court-ordered variance. | | Deferred to
12/09/99 for
review of
submittals
(5-0) | 11/18/99 | | 17-8
(Deferred from
11/18/99) | Hudson Board of Selectmen | 12 School Street | Request for limited Rehearing regarding 10/07/99 overturning of 06/04/99 Zoning Administrator Opinion confirming viability of court-ordered variance. | | NOT to Rehear
(5-0) | 12/09/99 | | 17-8
(Deferred from
11/18/99) | Kay's Realty, Inc.
(Manuel Sousa) | 46 Lowell Road | Request for rehearing of 10/07/99 overturning of 06/04/99 Zoning Administrator's Opinion confirming continued viability of court-ordered variance. | | NOT to Rehear
(5-0) | 12/09/99 | | 37-25
(Request for
Rehearing) | Constance and Amedee Desmarais
(Super Scoops) | 297 Derry Road | Request for rehearing of denied Area Variance to permit newly constructed deck to remain 25 ft within 50-ft front-yard setback for ice cream stand. | 334-27 | NOT to Rehear
(5-0) | 01/13/00 | | 14-177 | Jeremy Muller | 61 Burns Hill Road | Request for rehearing of 02/24/00 denial of Special Exception to construct three 100 amateur radio towers at his home. | 334-101 | NOT to Rehear
(3-2) | 03/23/00 | | 51-106 (Request
for Rehearing) | Leo Dumont, Jr. (LAD Realty
Company) | 50 Ferry Street | Request for rehearing of 03/23/00-denied
Variance for flower room addition extending
into front and side setbacks. | 334-27 | To REHEAR
((3-2) | 05/04/00 | 159 # Appeals Heard by Hudson Zoning Board of Adjustment During 1999-2000 Fiscal Year (Sheet 10 of 10) | Tax Map & | Applicant(s) of Record | Location of Property | Nature of Request Presented in | Town | Decision Made | Meeting | |-----------|------------------------|----------------------|--------------------------------|------|---------------|---------| | Lot No. | | (Street Address) | Application to the Board | Code | by ZBA | Date | | Requests for I | Rehearing of ZBA Decisions (C | Continued) | | | | | |--|--|---|---|---------|---|----------| | 14-177
(Request for
Rehearing) | Suzanne Marchand and Peter & Joanne Radziewicz | 16 St. Anthony Drive & 49 Burns Hill Road | Request for rehearing of 05/04/00 upholding of Administrative Decision to permit construction of three amateur radio towers at 61 Burns Hill Road | 334-103 | Deferred to June
22 to reviews
documentation
(5-0) | 05/25/00 | | 14-177
(Request for
Rehearing,
Deferred from
05/25/00) | Suzanne Marchand and Peter & Joanne Radziewicz | 16 St. Anthony Drive & 49 Burns Hill Road | Request for Rehearing of 05/04/00 upholding of Administrative Decision to permit the construction of three amateur radio towers at 61 Burns Hill Road | 334-102 | Deferred at applicant's request to an unspecified date, to be recalled after Court decision (4-1) | 06/22/00 | ### ZONING DEPARTMENT 2000 ANNUAL REPORT The Zoning
Department is comprised of the Zoning Administrator, Building Inspector/Health Officer, Assistant Building Inspector/Code Officer, one secretary and a receptionist. The department is responsible for the review and issuance of all building, electrical and plumbing permits and subsequent inspections, citation of land use violations, health inspections and conformance with the health statutes, interpretation of the zoning ordinance and staffing the Building Board of Appeals and Zoning Board of Adjustment. We respond to calls from businesses interested in locating in Hudson, regarding zoning, building code and environmental issues. We also direct businesses, existing and new, to various departments for information regarding expansions, changes or new construction on their sites. The end of the year brought a change to our staff. Ten year Zoning Administrator Susan Snide retired to be with her young family and receptionist Tawnee Holzhauer left for a career change. We wish them well. The department was already short one assistant Inspector and has had a hard time filling this position due to the good economy. Building Inspector Bill Oleksak has assumed the vacated duties to go along with Building Inspector and Health Officer. The building inspector is required to perform at least 10 inspections per new dwelling unit. The actual number is greater since the work in progress is subject to continuous inspection. Typically commercial and industrial structures require more inspections due to size and standards for construction. Following this report is the listing of the types of building permits issued for the fiscal year. The number of new dwelling units this past year increased by 108 and 4 accessory living units. Overall there were 507 building permits for the year. Respectfully submitted Town of Hudson William JOURNER William A. Oleksak Building Inspector #### FISCAL YEAR BUILDING PERMIT COMPARISON | DESCRIPTION | 1988/89 | 1989/90 | 1990/91 | 1991/92 | 1992/93 | 1993/94 | 1994/95 | 1995/96 | 1996/97 | 1997/98 | 1998/99 | 1999/00 | |---------------------------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------| | ACCESSORY LIVING UNIT | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 9 | 8 | 4 | | ADDITION | 88 | 35 | 33 | 29 | 33 | 42 | 69 | 83 | 68 | 48 | 77 | 38 | | ALTERATION | 52 | 39 | 58 | 59 | 44 | 48 | 13 | 27 | 22 | 37 | 42 | 25 | | ANTENNA | 0 | 1 | 0 | 2 | 0 | 0 | 1 | 1 | 1 | 0 | 0 | 3 | | CHIMNEY/FIREPLACE | 11 | 7 | 11 | 7 | 7 | 5 | 12 | 7 | 8 | 4 | 8 | 5 | | COMMERCIAL ADDITION | 0 | 0 | 0 | 0 | 0 | 5 | 12 | 7 | 6 | 5 | 2 | 2 | | COMMERCIAL ALTERATION | 8 | 15 | 22 | 15 | .26 | 13 | 28 | 17 | 19 | 8 | 15 | 8 | | COMMERCIAL BUILDING | 9 | 6 | 0 | 3 | 10 | 1 | 2 | 4 | 6 | 2 | 5 | 10 | | COMMERCIAL DEMOLITON | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 5 | 1 | 1 | 0 | | COMMERCIAL FENCE | 1 | 2 | 1 | 1 | 1 | 1 | 1 | 2 | 0 | 1 | 2 | 0 | | COMMERCIAL FOUNDATION | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 2 | 1 | | COMMERCIAL RENOVATION | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 10 | | COMMERCIAL RELOCATION | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 1 | | COMMERCIAL REPAIR/REPLACE | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 4 | 2 | 6 | 0 | | of COMMERCIAL SHELL | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 1 | 0 | 0 | | CONDOMINIUM | 9 | 28 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 47 | 0 | | CONVERSION | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | | DECK | 30 | 18 | 24 | 27 | 28 | 30 | 35 | 29 | 23 | 45 | 34 | 64 | | DEMOLITION | 3 | 5 | 7 | 10 | 5 | 3 | 6 | 9 | 11 | 6 | 0 | 7 | | DUPLEX | 42 | 23 | 6 | 1 | 2 | 8 | 1 | 0 | 4 | 1 | 1 | 2 | | ELDERLY HOUSING | 0 | 0 | 0 | 0 | 0 | 0 | . 0 | 0 | 0 | 0 | 17 | 0 | | FENCE | 25 | 38 | 33 | . 21 | 22 | 12 | 3 | 0 | 0 | 0 | 0 | 0 | | FOUNDATION ONLY | 0 | 1 | 15 | 6 | 5 | 0 | 1 | 2 | 3 | 0 | 4 | 0 | | GARAGE | 19 | 12 | 16 | 17 | 15 | 25 | 29 | 24 | 23 | 34 | 21 | 25 | | INDUSTRIAL ADDITION | 0 | 0 | 0 | 0 | 0 | 2 | 1 | 5 | 3 | 1 | 6 | 3 | | INDUSTRIAL ALTERATION | 0 | 8 | 6 | 10 | 5 | 8 | 5 | 11 | 12 | 14 | 5 | 4 | | INDUSTRIAL BUILDING | 1 | 3 | 6 | 1 | 3 | 0 | 1 | 1 | 3 | 6 | 3 | 3 | | INDUSTRIAL DEMOLITION | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 0 | 1 | 1 | 0 | | INDUSTRIAL FENCE | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | INDUSTRIAL FOUNDATION | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 5 | 2 | 1 | | INDUSTRIAL RENOVATION | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 3 | ### FISCAL YEAR BUILDING PERMIT COMPARISON | DESCRIPTION | 1988/89 | 1989/90 | 1990/91 | 1991/92 | 1992/93 | 1993/94 | 1994/95 | 1995/96 | 1996/97 | 1997/98 | 1998/99 | 1999/00 | |---------------------------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------| | INDUSTRIAL REPAIR/REPLACE | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | | INDUSTRIAL SHELL | 0 | 0 | 0 | 0 | . 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | | INSTITUTIONAL ADDITION | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | | INSTITUTIONAL ALTERATION | 0 | 0 | 0 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | | INSTITUTIONAL BUILDING | 0 | 0 | 3 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | KENNEL | 1 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | MANUFACTURED HOME | 0 | 0 | Q | 0 | 0 | 0 | 0 | 11 | 0 | 0 | 1 | 0 | | MOBILE HOME | 2 | 1 | 5 | 3 | 5 | 5 | 7 | 0 | 2 | 0 | 0 | 1 | | MUNICIPAL ACCESSORY | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 2 | | MUNICIPAL ALTERATION | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 0 | 4 | 1 | | POOL | 37 | 21 | 34 | 18 | 21 | 22 | 29 | 44 | 28 | 48 | 56 | 59 | | RECONSTRUCTION | 0 | 0 | 0 | 0 | 0 | 0 | . 0 | 1 | 5 | 4 | 1 | 2 | | → RENOVATION | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 1 | 1 | 3 | | ಔ REPAIR∕REPLACE | 0 | 0 | 5 | . 3 | 9 | 24 | 36 | 56 | 23 | 5 | 17 | 1 | | SCREEN HOUSE | 0 | 0 | 1 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 47 | | SHED/BARN | 26 | 33 | 36 | 33 | 32 | 16 | 21 | 34 | 43 | 43 | 46 | 63 | | SHELTER | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | SIGN | 64 | 77 | 87 | 82 | 59 | 40 | 34 | 44 | 30 | 18 | 47 | 19 | | SINGLE FAMILY HOUSE | 78 | 83 | 86 | 104 | 96 | 102 | 90 | 77 | 110 | 149 | 160 | 106 | | STORAGE (TRACTOR TRAILER) | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | STOVE | 0 | 0 - | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | | TEMPORARY FACILITIES | 0 | 0 | 3 | 2 | 1 | 0 | 0 | 4 | 6 | 3 | 3 | 1 | | TENT | 2 | 2 | 3 | 3 | 3 | 1 | 0 | 0 | 1 | 2 | 1 | 0 | | UNDERGROUND TANK | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | UTILITIES (PUBLIC) | 0 | 0 | 0 | 0 | 0 | 3 | 0 | 2 | 0 | 2 | 2 | 3 | | VOIDS | 2 | 2 | 3 | 5 | 3 | 2 | 7 | 20 | 8 | 9 | 14 | 0 | | TOTALS | 512 | 462 | 505 | 467 | 435 | 418 | 444 | 529 | 482 | 522 | 664 | 528 | | NAME | BASE PAY | OVERTIME | OTHER | GROSS PAY | |---|----------------------------|--------------------------|--|----------------------------| | - \$2555555555555555555555555555555555555 | | | | | | ABBOTT, SABRINA | \$10,539.32
\$32,832.49 | \$633.05
\$5,387.18 | \$69.96
\$3,846.47 | \$11,242.33 | | ADAMS, KENNETH | | | | \$42,066.14
\$270.00 | | ALBERT, COURTNEY | \$270.00 | \$.00
+ 00 | \$.00
*.50 | = ' | | ALLEN, RACHELLE | \$590.00 | \$.00 | \$.00 | \$590.00 | | ALLISON, JEFFREY | \$24,505.26 | \$4,032.12 | \$1,300.00 | \$29,837.38 | | ANDERSON, MARCUETTA | \$571.38 | \$.00 | \$.00
#:4.00 | \$571.38 | | ANGER, JOSEPH | \$36,752.50 | \$10,145.05 | \$64.00 | \$46,961.55 | | ANTONOWICZ, APRIL | \$1,512.40 | \$.00
* 00 | \$.00 | \$1,512.40 | | ANTOSCA, ALBERT | \$4,732.88
\$1,155.00 | \$.00 | \$.00
* 00 | \$4,732.88 | | APPLER, DOUGLAS | | \$.00 | \$.00 | \$1,155.00 | | ARSENEAULT, JACQUELINE | \$70.13
\$303.88 | \$.00
* 00 | \$.00
* 00 | \$70.13 | | ARSENEAULT, WILLIAM | | \$.00
*0.170.00 | \$.00
+0 554 40 | \$303.88 | | AVERY JR, WILLIAM | \$41,684.84 | #8,173.08
\$42.42 | \$3,554.42 | \$53,412.34 | | AXELSON, MELANIE
BAILEY, ERIC | \$26,499.03 | | \$.00 | \$26,541.45 | | | \$3,096.00 | \$.00
- 30 | \$.00 | \$3,096.00 | | BAILEY, RACHEL | \$268.31 | \$.00 | \$,00
*********************************** | \$268.31 | | BALUKONIS, PAUL | \$39,052.48 | \$1,190.40 | \$2,47 7.66 | \$42,720.54 | | BASTIEN,ALFRED
BEAUDDIN,MARC | \$32,700.02 | \$3,676.20 | \$863.70 | \$37,239.92 | | • • | \$28,173.25 | \$1,553.76 | \$3,221.40 | \$32,969.01 | | BEAVERSTOCK,ELIZABETH
BEIKE,JOHN | | \$.00 | \$.00 | \$156.00 | | | \$13,304.32
*304.53 | \$.00 | \$.00
00 | \$13,304.32 | | BEIKE, VICTORIA | \$201.50 | \$.00 | \$.00 | \$201.50 | | BENTON, ELISA | \$16,243.70 | \$6,340.38 | \$1,483.75 | \$24,067.83 | | BENTON, STEPHEN | \$34,213.70 | \$26,535.54 | \$600.00 | \$61,349.24 | | BERNASCONI, FIDELE | \$196.63 | \$.00 | \$.00 | \$176.63 | | BERNASCONI, PRISCILLA | \$73.13 | \$.00
#(105 05 | \$,00 | \$73.13 | | BIANCHI, JR., DAVID | \$42,879.40 | \$6,105.25 | \$5,075.82 | \$54,060.47 | | BISBING, PAMELA | \$17,483.64 | \$.00 | \$.00 | \$17,483.64 | | BLANCHARD, AMY
BLINN, KEVIN | \$2,171.27 | \$.00
* 00 | \$.00
*********************************** | \$2,171.27 | | | \$.00 | \$.00
*0.007.04 | \$3,945.50 | \$3,945.50 | | BOISVERT, PRISCILLA
BOUCHER, LUCILLE | \$36,469.38
\$211.26 | \$2,337.06 | \$866.13 | \$39,672.57 | | BOUCHER, ROBERT | | \$.00
* 00 | \$.00 | \$211.26 | | BOULEY, ANGELA | \$.00
\$2,907.75 | \$.00
\$.00 | \$210.00 | \$210.00 | | BRADLEY, PAULA | \$22,832.71 | ≇.UV
≢256,65 | \$.00
\$1,321.81 | \$2,907.75 | | BREAULT, DONALD | \$51,280.41 | \$4,029.24 | \$5,421.42 | \$24,411.17 | | BREWER, JOHN | \$48,511.74 | \$4,027.24
\$2,333.98 | \$212.94 | \$60,731.07
\$51,058.66 | | BRIDEAU, DAVID | \$25,661,32 | \$2,977.23 | \$2,2.74
\$3,773.88 | \$32,412.43 | | BRIGGS.DONNA | \$39,367.78 | \$1,919.52 | \$1,381.13 | \$42,668.43 | | BROUGH, FRED | \$.00 | \$.00 | \$3,847.50 | \$3,867.50 | | BROWNE, THOMAS | \$37,556,86 | \$5,094.24 | \$4,315.32 | \$46,966.42 | | BURNELL, KAREN | \$7,500.00
 \$.00 | \$.00 | \$7,500.00 | | BURNS, KEVIN | \$57,417.07 | \$.00 | \$3,52 4. 85 | \$60,941.92 | | BYRNE, KRISTIN | \$1,529.95 | \$. 00 | \$.00 | \$1,529.95 | | BYRON, RICHARD | \$50.00 | \$.00
\$.00 | \$.00 | \$1,527.75
\$50.00 | | CARDINAL, KATHERINE | \$3,699.50 | \$.00 | \$.00
\$. 00 | \$3,699.50 | | CAREY, DOROTHY | \$33,035.93 | \$357.77 | \$2,722.60 | \$36,116.30 | | CARNEY, TRACY | | | | | | =:::::= / r : :::: w : | \$30,798.08 | \$1,244.90 | \$833.13 | \$ 32.876.11 | | CARON, AMY | \$30,798.08
\$2,107.96 | \$1,244.90
\$.00 | \$833.13
\$.00 | \$32,876.11
\$2,107.96 | | NAME | BASE PAY | OVERTIME | OTHER | GROSS PAY | |-------------------------------------|----------------------------|------------------------|----------------------|----------------------------| | CARPENTINO, FRANCIS | \$63,248,24 | \$.00 | \$.00 | \$63,248.24 | | CARRIER, GERALD | \$33,659.83 | \$12,037.78 | \$2,643.24 | \$48,340.85 | | CARTER, DERMED | \$47,561.54 | \$11,617.33 | \$.00 | \$59,178.87 | | CASAVANT, SARAH | \$429.00 | \$11,61,130 | \$.00
\$.00 | \$429.00 | | CASSALIA, DONALD | \$42,376.89 | \$2,302.05 | #357.12 | \$427.00
\$45,036.06 | | CASTELLAND, MARK | \$5,637.88 | \$.00 | \$.00 | \$5,437.88 | | CESANA, JOHN | \$30.961.76 | \$.00
\$3,387,38 | \$136.00 | \$34,485.12 | | CHAROT, TIMOTHY | \$10,317,51 | \$1,839.99 | \$3,079.50 | \$15,237.00 | | CHALK, CHARLES | \$46,718.64 | \$1,037.77
\$.00 | \$159.42 | \$46,878.06 | | CHAPUT, EVERETT | \$27,980.34 | \$11,699.09 | #107.42
\$265.69 | \$39,945.12 | | CHARBONNEAU, RHONA | \$3,200.04 | \$.00
\$.00 | \$203.07
\$.00 | \$3,200.04 | | CHESNULEVICH, HARRY | | ∌.00
\$.00 | | | | | \$.00 | | \$326.26
* 00 | \$326.26
*50 157 07 | | CHESTER, JENNIFER
CLARKE, DANIEL | \$24,256.67 | \$7,940.60 | \$.00 | \$32,197.27 | | CLEARY, CYNTHIA | \$27,154.72 | \$623.33
*4 000.33 | \$.00
20 | \$27,778.05 | | CLOUTIER, JOYCE | \$26,507.95 | \$4.922.73 | \$. 00 | \$31,430.68 | | COBURN, LINDA | \$571.38 | \$.00 | \$.00 | \$571.38
\$051.38 | | | \$251.28
\$32,193.76 | \$.00 | \$.00 | \$251.88 | | CONNOR, JAMES | | \$3,333.31 | \$10,553.56 | \$46,080.63 | | CONRAD III.JOSEPH | \$12,074.34 | \$1,759.42 | \$80,00 | \$13,913.76 | | COOMBES, LOLITA | \$13,746.72 | \$.00 | \$.00
#.00 | \$13,746.72 | | CORCORAN, LINDA | \$20,108.85 | \$.00 | \$.00
#1/ 00 | \$20,108.85 | | COULOMBE JR, CLAUDE | \$37,766.25 | \$4,607.88 | \$16.80 | \$42,390.93 | | COX,MATTHEW
CULLEN III,JAMES | \$4,361.34 | \$187.48
*20.50 | \$109.20 | \$4,658.02 | | | \$8,257.10 | \$20.50 | \$822,77 | \$9,100.37 | | CURTIN, CHRISTINE | \$23,977.28 | \$.00 | \$2,552.39 | \$26,529.67 | | DAIGLE, BRUCE | \$26,236.38 | \$3,309.91 | \$3,3 9 5.55 | \$32,941.84 | | DALESSIO, ELLEN | \$3,997.00 | \$.00 | \$.00 | \$3,997.00 | | DAUBER, ELAINE | \$630.00 | \$.00 | \$.00 | \$630.00 | | DAVIDSON, WILLIAM | \$25,775.06 | \$4,799.77 | \$128.00 | \$31,702.83 | | DAVIS, MICHAEL | \$15,235.67 | \$203.12 | \$.00 | \$15,438.79 | | DEMANCHE, TORREY
DEPLOEY, BRIAN | \$29,179.69 | \$1,338.89 | \$.00 | \$30,518.58 | | DIAS, CHRISTOPHER | \$26,702.24
*/ 570 // | \$1,851.60 | \$.00 | \$28,553.84 | | DILWORTH JR., HOWARD | \$6,578,66 | \$707.03 | \$13.50 | \$7,299.19 | | | \$.00 | \$.00 | \$820.75 | \$820.75 | | DIONNE, ERIC
DIONNE, TAD | \$25,679.51 | \$4,171.97 | \$128.00 | \$29,979.48 | | DOBENS, DAVID | \$32,146.96
\$36,824.65 | | \$12,378.46 | \$48,154.35 | | DOBENS, JAMES | \$500.00 | \$1,518.77
\$.00 | \$.00 | \$38,343.42
\$500.00 | | DOBENS, SHERI | \$2,683.02 | \$.00
\$.00 | \$. 00 | \$2,683.02 | | DOLAN, DANIEL | \$33,975.48 | \$4,058.84 | \$.00
\$13,643.81 | | | DOWGOS, JOHN | \$3,920.00 | \$156.19 | | \$51,678.13
\$4,076.19 | | DUBE, GILLES | \$4,908.16 | \$147.00 | \$.00
* 00 | \$5,055.16 | | DUBE, STEVEN | \$36,127.91 | \$4,204.42 | \$,00
* 00 | \$40,332.33 | | DUBUQUE, DOUGLAS | \$42,023.68 | \$4,204.42
\$796.08 | \$.00
\$4,995.00 | \$40,332.33
\$47,814.76 | | DUGGAN, THOMAS | \$187.31 | \$,745.08
\$.00 | \$4,773.00 | \$187.31 | | DUMAIS, LYNN | \$105.60 | \$.00
\$.00 | \$.00
\$.00 | \$105.60 | | DYAC, CHARLES | \$41,109.34 | \$3,426.84 | \$2,018.47 | \$46,554.65 | | DiNAPOLI, KEVIN | \$33,246.56 | \$2,641.84 | \$6,596,20 | \$42,484.60 | | EMANUELSON, JEFFREY | \$3,770.00 | \$2,041.54
\$.00 | \$5,630.63 | \$9,400.63 | | EMMONS, WILLIAM | \$37,461.48 | \$2,441.20 | \$7,314.02 | \$47,216.70 | | NAME | BASE PAY | OVERTIME | OTHER | GROSS PAY | |------------------------------------|----------------------------|----------------------------|----------------------|------------------------------| | FERENTING, JEFFREY | \$31,227.44 | *###########
\$5,885.90 | \$2,070.33 | \$39,183.67 | | FIELD, CYNTHIA | \$9,434.00 | \$.00 | \$.00 | \$9,434.00 | | FINNSMARY | \$198.26 | \$.00 | ±.00
\$.00 | \$198.26 | | FOLEY, JAMES | \$9,500.40 | \$2,607.82 | \$52.19 | \$12,160.41 | | FORRENCE, JESS | \$42,002.03 | \$11,742.34 | \$3,424.00 | \$57,368.37 | | FOURNIER, RICHARD | \$.00 | \$.00 | \$2,462.26 | \$2,462.26 | | GAGNON, ROBERT | \$31,336.00 | \$129.60 | \$.00 | \$31,465.60 | | GANNON, STEPHEN | \$39,728.32 | \$13,861.01 | \$1,800.00 | \$ 55, 3 89.33 | | GENDRON, RICHARD | \$64,078.41 | \$.00 | \$1,887.50 | \$65,965.91 | | GIFFIN, CAROL | \$19,002.90 | \$13.80 | \$82.66 | \$19,099.36 | | GILBERT, CHARLES | \$40,567.11 | \$693.59 | \$2,597.60 | \$43,858.30 | | GIRGINIS, FRANK | \$3,000.32 | \$.00 | \$.00 | \$3,000.32 | | GLASSETT, ROBERT | \$18,234.37 | \$2,632.57 | \$380.35 | \$21,247.29 | | GDSPODAREK, MICHAEL | \$56,211.18 | \$.00 | \$45.95 | \$ 56,257 . 13 | | GOSSELIN, MICHAEL | \$36,204.65 | \$2,793.71 | \$8,545.04 | \$47,543.40 | | GOALD'AADILH | \$31,390.88 | \$1,344.94 | \$2,955.75 | \$35,491.57 | | GRAHAM, DEBRA | \$25,786.01 | \$363.7 0 | \$3,203.28 | \$29,352.99 | | GRIFFUS, KELLY | \$2,885.51 | \$.00
*.00 | \$.00 | \$2,885.51 | | GUILL, JEANNETTE | \$320.13 | \$.00 | \$.00 | \$320.13 | | HALL: JOHN | \$850.00 | \$.00
00 | \$.00
* ^^ | \$850.00
*** | | HAMMOND, LEON | \$188.50 | \$.00
\$9,368.67 | \$.00
*100 00 | \$188.50
\$50,215.17 | | HANSEN,TODD
HASSEY,MARGARET | \$40,746.50
\$2,690.89 | \$7,308.8/
\$.00 | \$100.00 | \$2,690.89 | | HAWKINS, CATHERINE | \$39,692 .4 2 | \$.00
\$.00 | \$.00
\$2,841.15 | \$42,533.57 | | HERRHOLZ, MARK | \$12,813.37 | \$3,482.63 | \$100.00 | \$16,396.00 | | HEWEY, BRIAN | \$9,277.16 | \$.00 | \$.00.00
\$.00 | \$9,277.16 | | HEWEY, TRACEY | \$9,656.60 | \$.00 | \$.00 | \$9,656.60 | | HIER, ANDREW | \$2,476.57 | \$.00 | \$.00 | \$2,476.57 | | HODGE, CHRISTOPHER | \$2,497.63 | \$.00 | \$.00 | \$2,497.63 | | HOLT, ELIZABETH | \$25,523.64 | \$.00 | \$711.91 | \$26,235.55 | | HOLZHAUER, TAWNEE | \$15,644.36 | \$.00 | \$2,167.08 | \$17,811.44 | | HOULE, RICHARD | \$.00 | \$.00 | \$349.56 | \$349.56 | | HUDON, JULIA | \$94.25 | \$. 00 | \$.00 | \$94.25 | | HULL, SUSAN | \$20.00 | \$.00 | \$.00 | \$20.00 | | HURLEY,SHAWN | \$3,018.76 | \$.0 0 | \$.Ö0 | \$3 ,018.76 | | HUSSEY, JR., KEVIN | \$26,014.88 | \$3,118.48 | \$3 ,323.28 | \$32, 4 56.64 | | JASPER, SHAWN | \$3,200.04 | \$.00 | \$4,648.89 | \$7.848.93 | | JOBIN, WILLIAM | \$.00 | \$.00 | \$84.38 | \$84.38 | | JOHNSTON, JOANN | \$2,635.00 | \$.00 | \$.00 | \$2,635.00 | | JULIAN, PAMELA | \$20,516.84 | \$723.44 | \$1,978.43 | \$23,218.71 | | KATSOHIS,GREGORY
KEARNS,TIMOTHY | \$38,143.73
\$40,927.82 | \$2,103.90 | \$1,240.11 | \$41,487.74 | | KEENAN, HEATHER | \$86.13 | \$18,005.69
\$.00 | \$800.00
\$.00 | \$59,733.51 | | KEENAN, LOUISE | \$86.13 | \$.00
\$.00 | \$.00 | \$86.13
\$86.13 | | KEENAN, MICHAEL | \$250.00 | \$.00
\$.00 | \$. 00 | \$250.00 | | KELLEHER, DEREK | \$28,210.45 | \$19,824.54 | \$600.00 | \$48,634.99 | | KELLER, MATTHEW | \$570.00 | \$.00 | \$.00 | \$590.00 | | KENDALL, DAVID | \$32,895.42 | \$1,333.26 | \$64.00 | \$34,292.68 | | LAINE, PATRICIA | \$.00 | \$.00 | \$1,202.34 | \$1,202.34 | | LAMBERT, KEITH | \$270.00 | \$.00 | \$.00 | \$270.00 | | | | | | | | NAME | BASE PAY | OVERTIME | OTHER | GROSS PAY | |-------------------------------------|----------------------------|---------------------------|------------------------|---------------------------| | LAMPER, TIMOTHY | \$36,760.80 | \$9,430,52 | \$4,587.12 | \$50,778.44 | | LANDRY, BRIAN | \$4,501.52 | \$.00 | \$,00 | \$4,501.52 | | LANKFORD, PAULINE | \$3,660.00 | \$.00 | \$.00 | \$3,660.00 | | LAPLANT, PAULA | \$50.00 | \$.00 | \$.00 | \$50.00 | | LAVOIE, JASON | \$44,309.26 | \$8,671.44 | \$2,224.87 | \$55,205.57 | | LAVOIE, PAMELA | \$26,624.75 | \$688.22 | \$.00 | \$27,312.97 | | LAWLESS, BETH | \$270.00 | \$.00 | \$.00 | \$270.00 | | LINSCOTT, CHRISTOPHER | \$302.06 | \$.00 | \$.00 | \$302.04 | | LOCKE, BARBARA | \$26,031.78 | \$64.53 | \$.00 | \$26,096.31 | | LOCKE, HEATHER | \$2,356.27 | \$.00 | \$.00 | \$2,356.27 | | LOLOS, DONNA | \$2,774.00 | \$.00 | \$23.70 | \$2,797.70 | | LONGFELLOW, RALPH | \$19,057.01 | \$2,667.97 | \$128.00 | \$21,852 . 98 | | LOW, RICHARD | \$31,747.93 | \$1,438.24 | \$.00 | \$33,186.17 | | LUCONTONI,JASON
MACDONALD,GLADYS | \$35,499.40
\$5,398.81 | \$2,778.24 | \$3,134.81 | \$41,412.45 | | MADISON, LORRAINE | \$3,200.04 | \$.00
\$.00 | \$.00
* 00 | \$5,398.81 | | MALIZIA, STEPHEN | \$57,273.90 | \$. 00
\$.00 | \$.00
\$.00 | \$3,200.04
\$57,273.90 | | MALLEY, KIMBERLY | \$2,663.39 | \$.00
\$.00 | \$.00 | \$2,643.39 | | MARSHALL, RICHARD | \$48,523.24 | \$16,746.33 | \$. 00 | \$45,269.57 | | MASTROPIERI, VINCENT | \$14,800.00 | \$285.00 | \$.00 | \$15,085.00 | | MAYE, CHRISTOPHER | \$2,129.71 | \$.00 | \$.00 | \$2,129.71 | | MAYE, STEPHANIE | \$2,186.89 | \$.00 | \$.00 | \$2,186.89 | | MCCRADY, DONALD | \$51,473.18 |
\$5,021.49 | \$5,707.50 | \$62,202.17 | | MCDONOUGH, CHERYL | \$4,800.00 | \$.00 | \$.00 | \$4,800.00 | | MCGRAW, ESTHER | \$256.76 | \$.00 | \$.00 | \$256.76 | | MCMILLAN, JANA | \$25,649.07 | \$325.75 | \$2,724.50 | \$28,699.32 | | MCNEIL, DONALD | \$7,995.08 | \$34.22 | \$60.72 | \$8,090.02 | | MCNEIL, MICHELLE | \$1,200.00 | \$.00 | \$.00 | \$1,200.00 | | MCPHEE,LENDRA | \$5 ,636.38 | \$.00 | \$.ŌO | \$5,636 .3 8 | | MEGOWEN, ROBERT | \$5,578.90 | \$71.22 | \$.GQ | \$5,650.12 | | MEIER, NANCY | \$25,523.61 | \$108.46 | \$.00 | \$25,632.07 | | MELANSON, RICHARD | \$20,062,46 | \$3,222.43 | \$314.66 | \$23,599.55 | | MELLO JR.RAYMOND | \$56,042.86 | \$.00 | \$934.00 | \$56,976.86 | | MICHAUD, JAMES | \$50,357.17 | \$.00 | \$3,105.64 | \$53,462.81 | | MINICUCCI, NANCY | \$21,596.47 | \$.00 | \$431.31 | \$22,027.78 | | MIRISOLA, JEANNETTE | \$2,212.00 | \$.00 | \$.00 | \$2,212.00 | | MISEK,SUSAN
MITCHELL,JOSEPH | \$234.01 | \$,00 | \$.00
** 357 40 | \$234.01 | | MORIN, DAVID | \$33,678.92 | \$8,912.22
\$14,445.59 | \$1,957.40
\$300.00 | \$44,548.54
#E4 (5) | | MORIN, DUANE | \$39,891.23
\$31,956.09 | \$4,521.24 | \$128.00 | \$54,636.82 | | MOSNICKA, VIRGINIA | \$31,743B.07
\$78.00 | \$.00 | \$128.00 | \$36,605.33
\$78.00 | | MULVEY, JAMES | \$5,331.64 | \$341.92 | \$.00
\$.00 | \$5,673.56 | | MURPHY FERIN | \$2,451.01 | \$.00 | \$.00
\$.00 | \$2,451.01 | | MURPHY, HEATHER | \$2,342.96 | \$.00 | \$.00 | \$2,362.96 | | MacDONALD, SCOTT | \$32,230.53 | \$1,838.41 | \$17,943.47 | \$52,012.61 | | McGREGOR, IV, JOHN | \$36,756.66 | \$4,096.83 | \$6,730.02 | \$47,583.51 | | NEALON, KATHLEEN | \$26,137.76 | \$.00 | \$.00 | \$26,137.76 | | NICHOLS, BRUCE | \$65.00 | \$.00 | \$.00 | \$65.00 | | NICHOLS, CECILE | \$41,955.42 | \$.00 | \$1,891.03 | \$43,846.45 | | NICHOLS, KEVIN | \$65.01 | \$.00 | \$.00 | \$45.01 | | | | | _ | | ### MONIES EARNED JULY 1, 1999 - JUNE 30, 2000 | NAME | BASE PAY | OVERTIME | OTHER | GROSS PAY | |-------------------------------|--------------------------|------------------|---------------------|-------------------------| | NIVEN, MICHAEL | \$34,634.81 | \$1,345.32 | \$7,533.61 | \$43,513.74 | | NUTE, LISA | \$45,705.46 | \$1,336.76 | \$3,971,21 | \$51,013.43 | | O'BRIEN, KEVIN | \$42,341.12 | \$12,251.55 | \$3,022.05 | \$57,614.72 | | OLEKSAK, WILLIAM | \$40,336.72 | \$4,429.30 | \$3,203.28 | \$47,769.30 | | OLSZEWSKI, WILLIAM | \$3,622.75 | \$.00 | \$.00 | \$3,622.75 | | PALMER, GEORGIA | \$3,853.50 | \$.00 | \$.00 | \$3,853.50 | | FAQUETTE, JAMES | \$7,690.00 | \$2,626.16 | \$20,477.18 | \$30,793.34 | | PEASE JR. WILLIAM | \$52,051.38 | \$1,346.04 | \$684.50 | \$54,081.90 | | PETERSON, EDWARD | \$800.00 | \$.00 | \$.00 | \$800.00 | | PETRAIN, DIANE | \$2,044.50 | \$.00 | \$.00 | \$2,044.50 | | PETTINATO, DENISE | \$3,720,25 | \$.00 | \$,00 | \$3,720.25 | | PIKE, JOYCE | \$26,603.52 | \$. 00 | \$80.08 | \$26,683.60 | | PIKE, NEIL | \$33,760.04 | \$8,000.81 | \$100.00 | \$41,860.85 | | PIMENTAL, MANUEL | \$.00 | \$.00 | \$1,202.25 | \$1,202.25 | | POIRTER, JULIE | \$1,148.00 | \$.00 | \$.00 | \$1,148.00 | | POOLE, HEATHER | \$29,462,72 | \$3,430.15 | ≢. 00 | \$32,892.87 | | PORTER, JOSH | \$2,381.27 | \$.00 | \$,00 | \$2,381.27 | | PROVENCAL, REGINALD | \$9,785.29 | \$.00 | ≇.00 | \$9,785.29 | | RAPAGLIA, MARK | \$1,355.66 | \$325.02 | \$2,684.20 | \$4,364.88 | | RAZEWSKI, CAROL ANNE | \$26,832.00 | \$ 99.00 | \$.00 | \$26,931.00 | | REDDING, CHERYL | \$3,790.00 | \$.00 | \$.00 | \$3,790.00 | | REYNOLDS, MICHAEL | \$69,972.64 | \$. 00 | \$.00 | \$69,972.64 | | REYNOLDS, MYRNA | \$33,625.30 | \$.00 | \$3,846.21 | \$37,471.51 | | RICE, GERALD | \$30,130.00 | \$.00 | \$.00 | \$30,130.00 | | RICHARDSON, DEBRA | \$2,213.50 | \$.00 | \$.00 | \$2,213.50 | | RICKER, THOMAS | \$31,445.15 | \$1,918.98 | \$3,134.70 | \$36,498.83 | | RILEY, KEVIN | \$547.00 | \$.00 | \$.00 | \$547.60 | | ROBERT, ANNA | \$1,865.25 | \$. 00 | \$.00 | \$1,865.25 | | ROBINSON, CYNTHIA | \$1,200.00 | \$.00 | \$.00 | \$1,200.00 | | RODGERS, GARY | \$53,125.24 | \$.00 | \$.00 | \$53,125 . 24 | | RODGERS, ROBIN | \$11.38 | \$.00 | \$.00 | \$11.38 | | ROSSINO, JOSEPH | \$41,013.40 | \$1,845.60 | \$12,190.12 | \$55,049.12 | | ROWELL, THERESA | \$2,357.00 | \$.00 | \$.00 | \$2,357.00 | | ROWELL, YOLANDE | \$3,627.75 | \$.00 | \$.00 | \$3,627.75 | | RUDOLPH, MICHELLE | \$.00 | 1.00 | \$ 9,304.82 | \$9,304.8 2 | | SANDERSON, BARBARA | \$14,550.00 | \$.00 | \$.00 | \$14,550.00 | | SASSAK,DAVID | \$33,464.35 | \$11,621.60 | \$300.00 | \$45,385.95 | | SAUTER, JOHN | \$38,851. 73 | \$4 68.00 | \$.00 | \$39,319.73 | | SCANZAND, THOMAS | \$35,453.43 | \$4,647.75 | \$ 7,056,13 | \$47,157.31 | | SEARURY, ANN | \$3,200.04 | \$.00 | \$.00 | \$3,200.04 | | SEMPLE, ALAN | \$53,913.06 | \$2,823.36 | \$1,594.74 | \$58,331.16 | | SEWADE, SHANE | \$25,274.89 | \$3,192.44 | \$648.75 | \$29,116.08 | | SHARON, PAUL | \$64,078.33 | \$.00 | \$,00 | \$64,078.33 | | SHARPE, PAUL | \$37,501.07 | \$5,967.14 | \$128.00 | \$43,596.21 | | SHORTEN, KATHLEEN | \$2,132.17 | \$.00 | \$.00 | \$2,132.17 | | SLIVER, JASON | \$25,438.83 | \$2,912.71 | \$.00
*055 00 | \$28,351,54 | | SMALL, THOMAS | \$4,929.47
*45 /39 49 | \$66.76 | \$359.28
*057.78 | \$5,355.51 | | SMITH, MICHAEL | \$45,679.68 | \$3,515.64 | \$857.79 | \$50,053.11
\$257.86 | | SMITH, VIRGINIA
SNIDE, ANN | \$257.86
\$39,786.63 | \$.00
\$.00 | \$.00
* 00 | \$257.86
\$39,786.63 | | SHIDELMUN | ≠ ∴7₁/60.0↓ | ⊅. ∪∪ | \$.00 | #371/80.83 | | NAME | BASE PAY | OVERTIME | other | GROSS PAY | |-----------------------|------------------------------|---------------------|---------------------------|----------------------| | | | | | | | SOJKA, ANNE | \$240.51 | \$. 00 | \$.00 | \$240.51 | | ST. LAURENT, MATTHEW | \$26,160.00 | \$.00 | \$1,320.84 | \$27,480.84 | | ST.CYR,GAYLE | \$31,436.42 | \$58.78 | \$779.94 | \$32,275,14 | | STAFFIER, DONNA | \$24,506.69 | \$.00 | \$.00 | \$24,506.69 | | STEWART, TERESA | \$3,200.04 | \$.00 | \$. 00 | \$3.200.04 | | STYS-JAMES | \$41,604.94 | \$3,437.28 | \$2,729.96 | \$47.772.18 | | SULLIVAN, KEVIN | \$41,072.8 0 | \$6,760.83 | \$8,283.61 | \$56,117.24 | | SULLIVAN, THOMAS | \$33,785.10 | \$10,416.61 | \$814.5 5 | \$45,016.26 | | TAPPLY, MARK | \$14,473.64 | \$1,939.09 | \$154.71 | \$16,567 .44 | | TELGEN, GLENN | \$6, 578,66 | \$1,572.43 | \$13.50 | \$8,164.59 | | TICE.SCOTT | \$14,488. 12 | \$3 ,561.12 | \$1,300.00 | \$19,349.24 | | TOUSIGNANT, ROBERT | \$45,10i.55 | \$4,623.24 | \$5 ,562.70 | \$55,348.09 | | TWARDOSKY, JASON | \$30,736.69 | \$7,107.89 | \$ 27 6. 00 | \$38,120.58 | | TYLER, MARILYN | \$13,239.30 | \$. 00 | \$.00 | \$13,239.30 | | UPHAM, TIMOTHY | \$.00 | \$.00 | \$ 776.26 | \$776.26 | | VALLEY, CATHERINE | \$8i.25 | \$.00 | \$. 00 | \$81.25 | | VANDERVORT, CONSTANCE | \$24,500.00 | \$157.38 | ∌. 00 | \$24,659.38 | | VILLEMAIRE, KATHLEEN | \$10.00 | \$.00 | \$.0 0 | \$10.00 | | VOISINE, KATHLEEN | \$26,031.77 | \$ 55.31 | \$.00 | \$26,087.08 | | WATTS, SHAWN | \$7,026.80 | \$.00 | ∓. 00 | \$7,026.80 | | WEAVER JR, CLINTON | \$48,154.84 | \$ 13,240.73 | \$.00 | \$61,395 . 57 | | WEBSTER, GARY | \$36,657.38 | \$1,283.79 | \$2,597.60 | \$40,538.77 | | WELCH, JR.WARREN | \$9,145.23 | \$.00 | \$671.19 | \$9,816.42 | | WELLER, MARY | \$17,100.00 | \$.00 | \$.00 | \$17,100.00 | | WHOLEY,MARK | \$10,887.80 | \$1,269.35 | \$27.00 | \$12,184.15 | | MIFCBX·YOHN | \$.00 | \$.00 | \$1,322.75 | \$1,322.75 | | WILLIAMS, DONALD | \$.00 | \$.00 | \$1,053.25 | \$1,053.25 | | WILLIAMSON, JOYCE | \$8,999.60 | \$43.35 | \$.00 | \$9,042.95 | | WILSON, KATHLEEN | \$18 ,782 .8 5 | \$.00 | \$.00 | \$18,782.85 | | WING, MARY | \$18,119.60 | \$.00 | \$.00 | \$18,119.60 | | WYMAN, CHRISTOPHER | \$14,467.77 | \$1,438.99 | \$1,465.62 | \$17,372.38 | | YATES, DAVID | \$27,451,22 | \$.00 | \$3,235.59 | \$30,586.81 | | ZAKOS, PRISCILLA | \$30,613.76 | \$930.50 | \$1,500.16 | \$33,044.42 | | | | | | | | Vendor Number | Vendor Name | Amount for Year | |---------------|--|---| | A00110 | AASHTO PUBLICATIONS | 177.00 | | A00111 | | 3,441.55 | | A00115 | ABC MOVING & STORAGE CO. | 1,840.50 | | A00130 | A & B SIGNS | 5,962.00 | | A00131 | ABB-KIN % SONS, INC. | 3,441.55
1,840.50
5,962.00
95,341.39
110.00
8,000.00 | | A00137 | AEGIS CONTAINER | 110.00 | | A00140 | AERIAL ELECTRIC & | 8,000.00 | | A00146 | AHMED, BASHIR M. | 25.00 | | A00152 | ALEXANDER HAMILTON INSTITUTE | 68.75 | | A00154 | ALLISON, JEFFREY | 10.00 | | A00164 | ALLISON, JEFFREY AMERICAN STAGE FESTIVAL AMES, LARRY ACCENT PUBLICATIONS ACTION GRAPHICS ACCURATE ELECTRIC ADAMS, JENNIFER ADAMS, KENNETH ADAMSON INDUSTRIES ADIRONDACK DIRECT | 176.00 | | A00165 | AMES, LARRY | 140.00 | | A00305 | ACCENT PUBLICATIONS | 82.00 | | A00400 | ACTION GRAPHICS | 4,969.20 | | A00401 | ACCURATE ELECTRIC | 1,215.65 | | A00500 | ADAMS: JENNIFER | 40.00 | | A00503 | ADAMS, KENNETH | 165.91 | | A00540 | ADAMSON INDUSTRIES | 14,230.25 | | A00520 | ADIRONDACK DIRECT | 2,534.75 | | A00625 | ADVANCED DETERGENTS, INC. ADVANCED MAINTENANCE PRODUCTS | 300.10 | | A00629 | ADVANCED MAINTENANCE PRODUCTS | 543.52 | | A00635 | ADVANTAGE BRANDS | 170.33 | | A00636 | ADVANTAGE TENNIS INC. | 3,820.00 | | A00660 | ADMINS INC. | 8,235.00 | | A00666 | ADVANTAGE BRANDS ADVANTAGE TENNIS INC. ADMINS INC. AHO CONSTRUCTION INC. AIREX CORPORATION | 842,629.00 | | A00670 | AIREX CORPORATION | 431.96 | | A00692 | AIREX
CORPORATION
ALAJAJIAN, ANDREW
IOS CAPITAL | 104.00 | | A00707 | IOS CAPITAL | 847.00 | | A00708 | ALCO EQUIPMENT INC | 316.03 | | A00710 | ALCO LIMITED PARTNERSHIP
ALEC'S SHOE STORE, INC.
ALERT-ALL CORP | 73.93
1,355.30 | | A00715 | ALEC'S SHOE STORE, INC. | 1,355.30 | | A00728 | 1,1, | 461.38 | | A00750 | ALEXANDERS SHOP'N SAVE | 708.14 | | A00757 | ALFAX | 522.80 | | A00767 | ALL PRO GLASS | 120.00 | | A00779 | ALLIED OFFICE PRODUCTS | 8,020.48 | | AQ0781 | ALLIANCE FOR COMMUNITY MEDIA | 140.00 | | A00784 | ALLISON, BRIAN | 380.00 | | A00788 | ALPHA GRAPHICS | 397.08 | | A00789 | ALLIANCE NORTHEAST REGION | i5.00 | | 00800A | ALTERNATIVE LUGISTICS, INC | 1,250.63 | | A00838 | AMERICAN ARBITRATION ASSOC | 150.00 | | A00870 | AMERICAN DATA | 605.70 | | A00880 | AMERICAN GROUND WATER TRUST | 70.00 | | A00884 | AMERICAN HUMANE ASSOCIATION | 251.50 | | 88800A | AMERICAN LEGION HUDSON POST 4 | 1,200.00 | | A00920 | AMERICAN PLANNING ASSOCIATION | 67.95 | | A00921 | AMERICAN PLANNING ASSOCIATION | 455.00 | | A01074 | AMERICAN RED CROSS | 8,035.00 | | A01267 | AMERICAN SOCIETY OF CIVIL ENG | 193.00 | | A01612 | ACE PRINTING CO. | 3,346.53 | | A01625 | AMERICAN TAPE DISTRIBUTORS IN | 492.20 | | A01664 | ANACOMP | 699.36 | | Vendor | Number | Vendor Name | Amount for Year | |--------|--------------|--|-----------------| | | | | | | A01 | 1775 | ANGER, JOSEPH ANGER WELDING & EQUIPMENT INC ANIMAL CARE EQUIPMENT & SERVS ANIMAL EMERGENCY CLINIC OF SN ANNE'S COUNTRY FLORALS ANTI-FREEZE TECH. SYSTEMS, IN ANTON ENTERPRISES APCO APPLIANCE OUTLET APPRAISAL INSTITUTE AQUA VENTURES ARC ELECTROSTATIC PAINTING CO ARCH | 6,146.79 | | A0 | 1780 | ANIMAL CARE EQUIPMENT & SERVS | 150.11 | | AO: | 1781 | ANIMAL EMERGENCY CLINIC OF SN | 126.50 | | AO: | 1830 | ANNE'S COUNTRY FLORALS | 349.50 | | A0. | 1840 | ANTI-FREEZE TECH. SYSTEMS, IN | 247.50 | | A O | 1857 | ANTON ENTERPRISES | 4.748.11 | | AO: | 1863 | APCO | 339.00 | | AQ | 1865 | APPLIANCE OUTLET | 432.00 | | ÁG: | 1870 | APPRAISAL INSTITUTE | 29.00 | | AO: | 1909 | AQUA VENTURÉS | 400.00 | | AO: | 1910 | ARC ELECTROSTATIC PAINTING CO | 11,455.60 | | ÀQ. | 1911 | ARCH | 1,240.5ì | | AO | 1938 | ARCH ARROW STAR DISCOUNT ASSOCIATED RADIOLOGISTS, P.A. ASPCA EXTEND THE WEB | 116.56 | | AQ | 1945 | ASSOCIATED RADIOLOGISTS, P.A. | 26 .00 | | | 1961 | ASPCA EXTEND THE WEB | 82.80 | | | 1966 | ATEC, INC. | 117.33 | | AC: | 1780 | ATOMIC TREE SERVICE | 595.00 | | AO: | 19 90 | ATRIUM MEDICAL CORP | 1,750.00 | | | 2001 | ARROW STAR DISCOUNT ASSOCIATED RADIOLOGISTS, P.A. ASPCA EXTEND THE WEB ATEC, INC. ATOMIC TREE SERVICE ATRIUM MEDICAL CORP AT&T ATTACHMATE CORPORATION AUBUCHON HARDWARE AVITAR ASSOC OF N.E., INC. AXELSON, MELANIE AYALA, RUDWIN B-B CHAIN COMPANY BDL CONSTRUCTION B & H B & S LOCKSMITHS, INC | 10,262.87 | | _ | 2007 | ATTACHMATE CORPORATION | 787.91 | | | 2200 | AUBUCHON HARDWARE | 1,235.30 | | | 2500 | AVITAR ASSOC OF N.E., INC. | 3,950.00 | | | 2600 | AXELSON, MELANTE | 196.18 | | - | 2620 | AYALA, RUDWIN | 104.00 | | | 0070 | B-B CHAIN COMPANY | 376.10 | | | 0076 | BDL CONSTRUCTION | 18,500.00 | | | 0077 | B & H | 1,052.85 | | | 0080 | B % H
B % S LOCKSMITHS, INC
BOCA | 868.48 | | | 0090 | D G C A | 4 4 ዓ. ለ ለ | | | 0180 | | 3,298.73 | | ĎΛi | ひつよう | PALL V 7 C | 170 LA | | BO | 0275 | BANAGAN'S CYCLING CO. INC. | 49.99 | | 0.6 | 0280 | BANK OF NEW HAMPSHIRE | 4.525.14 | | B00 | 0285 | BANKNORTH MORTGAGE, CO. | 1,918.91 | | 0.6 | 0290 | BANAGAN'S CYCLING CD. INC.
BANK OF NEW HAMPSHIRE
BANKNORTH MORTGAGE, CO.
BANNER SYSTEMS | 1,786.30 | | BO | 0320 | BARCLAY, DR. WARREN R. | 500.00 | | | 0356 | BARNARD, JEFF | 40.00 | | | 0360 | BARNES AND NOBLE BOOKSTORE | 466.32 | | | 0616 | BARTLETT, RANDY G. | 543.00 | | | 0621 | BASTIEN, ALFRED | 173.00 | | | 0633 | BATTERY ZONE | 766.50 | | | 0658 | BAY STATE INDUSTRIAL WELDING | 360.00 | | | 0694 | BELAND WATER TESTING | 792.00 | | | 0701 | BELL ATLANTIC | 65,661.14 | | _ | 0703 | BELL-HERRING INC. | 30,206.66 | | | 0705 | BELKNAP, SUNDEE | 152.00 | | | 0713 | BELLOT, MYRNA | 60.00 | | | 0715 | BELMONT SPRINGS WATER CO., IN | 311.40 | | _ | 0722 | BEL-NOR CO INC | 1,714.16 | | | 0736 | BEN'S UNIFORMS | 18,714.47 | | | 0744 | BENSON LUMBER & HARDWARE, INC | 141.15 | | | 0765 | BERGERON ASSOCIATES | 490.00 | | | -, | | 114644 | | Vendor Number | Vendor Name | Amount for Year | |------------------|--|---| | | BEST BUY CO., INC. | 1,664.90 | | 088008 | REST FORD, INC. | 661.12 | | B00997 | BETTERWAY INDUSTRIAL GASSES | 1,262.34 | | | BIG BROTHERS/BIG SISTERS OF | | | | BILL CAHILL'S SUPER SUBS | 687.00 | | - | BLACK BEAR LODGE | 80.00 | | | BLANCHARD, KEN & PATRICIA | 170.00 | | B01099 | BLANCHARD, KENNETH & FATRICIA | 150.00 | | B01245 | BLUE LINE LEARNING GROUP, INC | 1 00.00
22,323.09 | | B01287 | BOBCAT OF NH | | | B01289 | BOB'S TEES | 2,621.00 | | | BOISVERT, PRISCILLA | 162.57 | | B01375 | BOSS EQUIPMENT RENTAL | 219.00 | | B01400 | BOSSELMAN, JOHN | 369.00 | | B01401 | BOSSELMAN, RENEE | 25.00 | | B01450 | BOSSIE, KELLY, HODES & | 124,644.87 | | B01460 | BOSTON CLUTCH WORKS | 369.00
25.00
124,644.87
539.90
3,530.00 | | B01484 | BOURQUE, JOSEPH | 4:340.00 | | B01500 | BOUND TREE/NORTH AMERICAN
BOYER'S AUTO BODY | 7,678.74 | | B01669 | BRADLEY, PAULA | 800.00
67 .46 | | B01820
B01832 | BRADY, PAMELA | 1,280.00 | | B01845 | BRAGAN REPORTING | 895.55 | | B01950 | BREAULT, DONALD | 407.97 | | B01957 | BREL ASSOCIATES | 4:439.00 | | | BRENNAN, TRACY | 10.69 | | B02003 | BRIAN MASON ELECTRIC | 1,233.85 | | B02005 | BRITE TECHNOLOGIES, INC. | 119.48 | | B02006 | BRIDEAU, DAVID | 300.00 | | B02010 | BRITE USA | 119.91 | | B02015 | BROADCASTER | 72.00 | | B02020 | BRONSTEIN, PETER | 56.50 | | | BRONZE CRAFT CO. | 891.00 | | | BROUGH, FRED | 52.00 | | B02112 | BROWN, JAMES | 66 .66 | | B02114 | BROWN'S YACHT YARD, INC | 45.00 | | B02123 | BROWNE, THOMAS | 255.28 | | B02125 | BROWNING FERRIS INDUSTRIES | 1,123,425.40 | | B02200 | BROWN'S RIVER BINDERY, INC | 1,850.00 | | 802256 | BROX INDUSTRIES INC. | 409,887.70 | | 802273 | BRUCE TRANSPORTATION GROUP | 5,097.00
12.00 | | B02284
B02325 | BYRNE, ERIN
BSN SFORTS | 372.00 | | B02600 | BULLSEYE COLOR PHOTO INC. | 372.00 | | B02760 | BURGER KING #3698 | 31.85 | | B02781 | BURNS, KEVIN | 112.00 | | B03080 | BUZZELL, TREVOR | 81.00 | | C00040 | C/C/I MAINTENANCE SVC | 34,486.64 | | C00045 | GED-TWIN STATE ELECTRIC SUPPL | 149.04 | | C00077 | C.H.I.P.S. | 3,000.00 | | C0 00 83 | C & M MACHINE PRODUCTS, INC | 500.00 | | C00085 | C & R FURNITURE | 368.00 | | C00101 | CIT GROUP | 2,826.60 | | Vendor Number | Vendor Name | Amount for Year | |-----------------|---|--------------------| | 000104 | CPI PRINTING SERVICE
C & S SPECIALTY INC
COCCI COMPUTER SERVICES, INC. | 352.47 | | C00110 | C & S SPECIALTY INC | 927.80 | | C00145 | COCCI COMPUTER SERVICES, INC. | 1,145.50 | | C00150 | CVS | 19.55 | | C00270 | CAMERALAND | 2,617.29 | | C0 0 277 | CAMIRE, BRENDA | 300.00 | | C00282 | CAMPBELL PET COMPANY | 19.20 | | C00290 | CAMPUS CENTER HOTEL | .00 | | C00295 | CANAL, ELLIS J. | 200.00 | | C00300 | CANNON CONSULTANTS | 416.20
2:520.00 | | C00335 | CANOBIE LAKE PARK | 2,520.00 | | C OO4 30 | CAPITOL FIRE PROTECTION CO IN | 2,625.00 | | COO450 | CAPITOL PLUMBING & HTG SUPPLY | 105.88 | | C00451 | CAPOBIANCO, KIM | 20.83 | | CO0553 | CARNOD, INC. | 8,810.00 | | C00570 | CARIBE TAN | 605.26 | | C00575 | CARDIN, REBECCA | 108.00 | | C00605 | CARNOVALE, TONY CARPENTIER, MICHELLE | .00 | | 600606 | CARPENTIER, MICHELLE | 76.00 | | | CARPENTINO, FRANK | 1.754.67 | | 000613 | CARDN, AMY | 40.30 | | C 00 627 | CARRIER, GERALD-FLEX PLAN
CARRIER, GERALD - FLEX PLAN | 360.61 | | CO 0 628 | CARRIER, GERALD - FLEX PLAN | 4,277.20 | | C00632 | CARRISMA, INC. | 40.00 | | C00653 | CARTER, NEAL | 362.88 | | C 0078 0 | CEDAR HOLLOW, INC. | 362.88
6,722.32 | | C00785 | CEN-COM | 108.00 | | C00810 | CENTER FOR INJURY PREVENTION CENTRAL EQUIPMENT COMPANY CENTRAL PAPER PRODUCTS CO CENTRAL REALTY | 824.00 | | C00899 | CENTRAL EQUIPMENT COMPANY | 358.00 | | C01010 | CENTRAL PAPER PRODUCTS CO | 718.95 | | C01015 | | 542.00 | | C01020 | CESANA, JOHN | 185.00 | | <u> 01040</u> | CHABOT GLASS | 280.00 | | C01041 | CHABOT, TIM | 42.00 | | C01055 | CHALK, CHARLES | 288.96 | | C01064 | CHARBUNNEAU, AMY | 18.00 | | C01085 | CHAPUT, EVERETT R. III | 289.21 | | C01160 | CHARBONNEAU, RYAN | 24.00 | | C01165 | CHARBONNEAU, RHONA | 28.91 | | C01235 | CHARRON MEDICAL EQUIPMENT INC | 285.00 | | C01239 | CHASE MANHATTAN MORTGAGE CORP | .00 | | C01240 | CHASE MANHATTAN MORTGAGE | 2,357.34 | | C01251 | CHEMBERVE CO., INC. | 19,851.20 | | C01273 | CHESTER, JENNIFER | 250.45 | | 001396 | CHRIST, DANIEL | 27.00 | | C01599 | CHUNKY'S | 1,023.50 | | C01650 | CIRCUIT CITY | 549.93 | | C01655 | CIT GROUP, THE | 257.26 | | C01664 | CITIZENS BANK N H | 25.00
45.00 | | C01665 | MARCIA DUCAS SOMMERS MEMORIAL | 45.00 | | C01666 | CITIZENS BANK | 718,106.00 | | C01701 | CLARKE, DANIEL | 119.96
15.00 | | C01705 | CLARK, PAT | 10.00 | | Vendor Number | Vendor Name | Amount for Year | |------------------|--|---------------------------------| | C01733 | CLEARY, CYNTHIA CLEANDRAMA CLECO MANUFACTURING, INC. CLEMENS INDUSTRIES, INC
CLEMENT COMMUNICATIONS, INC. CLIFFORD INC. COLLISHAW ELECTRIC COLTON ENTERPRISES INC. COMMUNICATION COMPUNASTER | 100.00 | | C01734 | CLEANDRAMA | 79.98 | | C01735 | CLECO MANUFACTURING, INC. | 500.00 | | C01745 | CLEMENS INDUSTRIES, INC | 143.50 | | C01746 | CLEMENT COMMUNICATIONS, INC. | 208.00 | | C01942 | CLIFFORD INC. | 5,210.21 | | C02319 | COLLISHAW ELECTRIC | 450.00 | | C02327 | COLTON ENTERPRISES INC. | 1,840.00 | | C02341 | CUMMISSIUN UN ACCREDITATIUN | 130.00 | | C02348 | CUMMUMABIEK
COMPUCKIELO INC | 247.00 | | C02347
C02380 | COMPUSKILLS INC.
COMMUNITY COUNCIL OF NASHUA N | 337.00
9 544 00 | | C02370 | COMMONET COUNCIL OF MASHON M | 79 00 | | CO2373
CO24CO | COMP ED SOLUTIONS COMPENSATION FUNDS OF N.H. COMPUSA, INC. COMPUSERVE INC | 41-924-60 | | C02400
C02406 | COMPUSA. INC | 4.671.35 | | CD 2407 | COMPUSERVE INC | 119-40 | | C02504 | CONCRETE SYSTEMS INC | 119.40
10,241.50
8,262.66 | | C02652 | CONSOLIDATED UTILITY EQUIP SV | 8,262.66 | | C02750 | CONTI, JIM | 28.00 | | C02763 | CONTINENTAL PAVING INC | 632.60 | | C02771 | CONTOS, NICOLE | 236.00 | | C02772 | CONTROLLER SERVICE & | 31.14 | | CO2775 | CONTROL TECHNOLOGIES | 4,528.09 | | C028 0 0 | CONWAY ASSOCIATES INC. | 170.00 | | C02860 | COOPER, RUSSELL | 925.00 | | C02945 | CONSULTDATED OFFLITY EQUIP SV CONTI, JIM CONTINENTAL PAVING INC CONTOS, NICOLE CONTROLLER SERVICE & CONTROL TECHNOLOGIES CONWAY ASSOCIATES INC. COGPER, RUSSELL CORRIVEAU, MAUREEN CORRIVEAU-ROUTHIER INC. | 48.00 | | C02950 | CORRIVEAU-ROUTHIER INC. | 44.07 | | C03000 | CLD CONSULTING ENGINEERS, INC | 162,765.68 | | C03021 | COULUMBE, CLAUDE | 200.00 | | C03050 | COUNTRY BROOK FARMS | 1,147.44
68.00 | | C03052
C03071 | COUNTRYSIDE ANIMAL HOSPITAL COUNTRYWIDE HOME LOANS COURTNEY, DONNA COUROUNIS, JIM CRAFISMEN PRESS DBA | 3,466.81 | | C03071 | COUNTRY DONNA | 30.00 | | C03074 | COUROUNIS, JIM | 620.00 | | C03075 | CRAFTSMEN PRESS DBA | 289.00 | | C03097 | CRAWFORD POLYGRAPH SERVICES | 1,000.00 | | C03109 | CREDIT SERVICES | 185.31 | | C03110 | CREDIT BUREAU SVCS OF NH | 172.40 | | C03127 | CRISIS NEGOTIATION ASSOC., IN | 450.00 | | CO3154 | CROWNE PLAZA HOTEL | 332.25 | | C03450 | CUES | 139.88 | | C03550 | CUMMINS NORTHEAST INC | 2,206.72 | | C04050 | CYBERCOMM INC. | 16,163.18 | | C04070 | CZARNECKI, JULIAN & KATHLEEN | 2,440.67 | | D00070 | D & R TOWING | 85.00 | | D00095 | DRG AUTOMOTIVE MACHINE SHOP | 79.20 | | D00331
D00385 | DAIGLE, BRUCE
Dana Drive LLC | 129.00
1,500.00 | | D00400 | DANFOR FIRE & SAFETY | 3 5 7.50 | | D00400
D00401 | DANFOR TECHNICAL GASES | 1,342.00 | | D00405 | DANIEL WEBSTER COUNCIL, INC | 158.00 | | D00407 | DASTOU, BILL | 1,220.00 | | D00415 | DATA RADIO MANAGEMENT CO. , IN | 374.70 | | | | | | Vendor Number | Vendor Name | Amount for Year | |---------------------------|--|--| | D00417 | DTN CORPORATION DAVE'S SEPTIC SVC INC. DAVIDSON, WILLIAM DAVIS DISTRIBUTORS INC. DAVIS, MICHAEL DAYS INN DEARBORN'S ELECTRICAL DECO, INC. | 1,827.00 | | D00420 | DAVE'S SEPTIC SVC INC. | 1,213.23 | | D00427 | DAVIDSON, WILLIAM | 130.96 | | D00428 | DAVIS DISTRIBUTORS INC. | 151.81 | | D00430 | DAVIS, MICHAEL | 67.50 | | D00446 | DAYS INN | 2,758.30 | | D00475 | DEARBORN'S ELECTRICAL | 5,936.52 | | 000507 | DECO, INC. | 10,019.91 | | 802000 | DEERFIELD COMMUNICATIONS CO. | 70.00 | | D00520 | DECO, INC. DEERFIELD COMMUNICATIONS CO. DELORME DEMANCHE, TORREY DEMERS, KEEGAN DEMOULAS SUPER MARKETS, INC. DESIGN-A-BRICK | 156.95 | | D00536
D00544 | DEMANUME, LURKEY | 262.16 | | D00544
D00552 | DEMODIAE SUBSES WASSETS TRA | 22.00 | | D00332
D005 9 2 | DEMOULAD SOFER MARKETS, INC. | 1,413.30 | | D00595 | DEGLEK MELMUDKING COUND | 120.00 | | D00579 | DESTER NETWORKING GROOT | 100.00
4.381 57 | | D00709 | DICTAPHONE CORPORATION | 8.260.00 | | D00715 | DESTER NETWORKING GROUP DEVINE, MILLIMET & BRANCH DICTAPHONE CORPORATION DICTRONICS, INC. DIFONZO, DORIS M. DIG SAFE SYSTEM, INC. | 2.198.57 | | D00775 | DIFONZO, DORIS M. | 1,405.00 | | 505755 | DIG SAFE SYSTEM, INC. | 1,782.17 | | 00800 | DIGITAL EQUIPMENT CORPORATION | 5,436.00 | | D00825 | DILLOW, BRIAN & JULIE | 25.00 | | D00842 | DIONNE, ERIC | 158.00 | | D00863 | DISTINCTIVE DETAILING | 472.81 | | D00874 | DÜBENS, DAVID | 200.00 | | D00877 | DIG SAFE SYSTEM, INC. DIGITAL EQUIPMENT CORPORATION DILLOW, BRIAN & JULIE DIONNE, ERIC DISTINCTIVE DETAILING DOBENS, DAVID DOBLES DOMINO'S PIZZA DOG SPORTS MAGAZINE DOG & KENNEL DONAHER, MATTHEW DONAHUE, TUCKER & CIANDELLA | 300.45 | | 000880 | DOMINO'S FIZZA | 280.00 | | E8800C | DOG SPORTS MAGAZINE | 57.95 | | D00884 | DOG & KENNEL | 29.97 | | D00886 | DUNAHER, MATTHEW | 56.00 | | D00890
D00897 | DONAHUE, TUCKER & CIANDELLA . DONAHUE, TUCKER & CIANDELLA . | 329,680.95
416.16
7,954.88
170.50 | | D00899 | | | | D00844
D00960 | DONOVAN SPRING CO INC
DOVENMUEHLE MORTGAGE, INC.
DOWNTOWN LINCOLN-MERCURY INC
DRAPER ENERGY CO, INC | / / 704.88
170.50 | | D01027 | DOVERNOUGHE NOWIGEGET INC. | 11.574 11 | | D01049 | DRAPER ENERGY CO, INC | 8,825.00 | | D01053 | DRAWING BOARD | 33.54 | | D01060 | DRESCHER & DOKMO | 6,528.39 | | D01073 | DRINKWATER, CHRIS | 78.00 | | D01319 | DUBE, STEVE | 28.90 | | D01350 | DUBUQUE, DOUGLAS | 400.00 | | D01450 | DUKE'S SALES & SERVICE INC. | 3,986.52 | | D02002 | DURACABLE MANUFACTURING CO. | 169.72 | | D02100 | DUSSAULT MECHANICAL SERVICES | 500.00 | | D02190 | DUVAL, LEE | 30.00 | | D02500 | DYNA MED | 82.98 | | D02503
E00001 | DYNAMETRIC
E NADEAU SARM | 699.75 | | E00001
E00042 | E. NADEAU FARM
Earls, Jeffrey M. | 1,177.50 | | E00042 | EARTHPLANS | 2,790.00
500.00 | | E00045 | EARTH TECH | 2,255.26 | | E00073 | EASTERN SALT COMPANY INC | 67,012.66 | | E00100 | EASTERN PROPANE | 561.19 | | | | | | Vendor Number | Vendor Name | Amount for Year | |------------------|--|-------------------------| | E00110 | ECHANIZ ENTERPRISES EINSIDLER-MOORE, BRUCE ELECTRIC LIGHT COMPANY ELECTRICAL INSTALLATIONS, INC ELLIOT HOSPITAL | 1,800.00 | | E00180 | EINSIDLER-MOORE, BRUCE | 140.00 | | E00200 | ELECTRIC LIGHT COMPANY | 13.720.00 | | E00205 | ELECTRICAL INSTALLATIONS, INC | 13,733.50 | | E00240 | ELLIOT HOSPITAL | 150.00 | | E00330 | EMBLEM ENTERPRISES INC. | 658.53 | | £00351 | EMERSON, KAREN L. | 1,814.32 | | E00353 | EMERGENCY EQUIPMENT | 1,564.58 | | E00355 | ELLIOT HOSPITAL EMBLEM ENTERPRISES INC. EMERSON, KAREN L. EMERGENCY EQUIPMENT EMERGENCY ONE, INC EMERGENCY WARNING SYSTERMS, IN EMPIRE HOMES | 48,255.00 | | E00350 | EMPIRE HOMES | 3,390.25
7,257.20 | | E00383 | EMPIRE HOMES ENERGYNORTH PROPANE, INC. ENERGYNORTH NATURAL GAS, INC | / 123/ • 20
5 5/4 50 | | E00422
E00425 | ENERGINURIA FRUFANCI LAG. | 21240.77
01.047.84 | | E00425 | ENERGYNDRIH NATURAL GAS, INC
EPSTEIN, PETER J.
ERICOM SOFTWARE, INC.
ETCHSTONE PROPERTIES, INC
EVERETT, CYLINA
EVERETT J. PRESCOTT, INC.
EVIDENT | 317007.40 | | E00500 | FRICAM CAFTUARE, INC | 177 50 | | ENN748 | FTOUSTONE PROPERTIES. INC | 15-219 00 | | F00758 | FUERETT. CYLINA | 28.00 | | E00759 | EVERETT J. PRESCRIT. INC. | 14.310.83 | | E00770 | EVIDENT | 449.50 | | E00800 | EVIDENT EWING ELECTRICAL COMPANY INC. EXECUTIVE TITLE SERVICES, INC EXPERIAN COMPANY | 207.00 | | E00825 | EXECUTIVE TITLE SERVICES, INC | 2,222.80 | | E00850 | EXPERIAN COMPANY | 815.00 | | F00123 | EXPERIAN COMPANY FALCON PRODUCTS OF HUDSON, NH FEDERAL EXFRESS CORPORATION FERENTINO, JEFF | 2,448.52 | | F00200 | FEDERAL EXFRESS CORPORATION | 150.54 | | F00264 | FERENTINO, JEFF | 253.97 | | F00278 | FESCO | 501.72 | | F00286 | FIFTH THIRD MORTGAGE CO. | 1,309.66 | | F00306 | FIRE BARN | 280.95 | | F00325 | FIRE ENGINEERING | 24.95 | | F00326 | FIRE FINDINGS | 38.00 | | F00340 | FIREHOUSE MAGAZINE | 28.97 | | F00345 | FIRE PROGRAMS/ARRARIS FESH | 395.00 | | F00353 | FIRE PROPURED THE | 20.00 | | E00373 | FIRE REDUCTOES, INC. FIRE IN STREET | 21.00
5 454 00 | | F00363 | FERENTINO, JEFF FESCO FIFTH THIRD MORTGAGE CO, FIRE BARN FIRE ENGINEERING FIRE FINDINGS FIREHOUSE MAGAZINE FIRE PROGRAMS/ARRAKIS PLSH FIRE PROTECTION PUBLICATIONS FIRE RESOURCES, INC FIRE AND RESCUE INSTITUTE, IN FIRST ESSEX BANK, FSB FIRST STATE BANK OF | 4.202.00 | | F00420 | FIRST STATE BANK OF | 15,064.39 | | F00537 | FLAGHOUSE INC | 128.45 | | F00538 | FLAGSTAR BANK | 1,460.38 | | F00750 | FLEET MORTGAGE CORP. | 4,263.58 | | F00751 | FLEET MORTGAGE CORP. | 1,518.44 | | F00760 | FLEETPRIDE | 1,130.07 | | F00800 | FLEMING TITLE SERVICES INC | 2,075.68 | | F01019 | FORD MOTOR CREDIT CO. | 5,603.32 | | F01021 | FORD CREDIT DEPT | 11,794.69 | | F01035 | FORMS & WORMS | 149.70 | | F01050 | FORRENCE, JESS | 205.35 | | F01081 | FOSTER'S DAILY DEMOCRAT | 48.60 | | F01083 | FOSTER GRAPHICS | 16.50 | | F01092
F01095 | FOTO FANTASY INC. | 542.62
51.41 | | F01095
F01190 | 4M ENTERPRISES INC.
FRANKLIN PAINT CO. INC | 51.41
510.00 | | F01170 | FRANKLIN PARK ZOO | 455.00 | | | CONTRACTOR COUNTY FOR | 190.00 | | Vendor Number | Vendor Name | Amount for Year | |-----------------|---|---------------------------------| | | FRED FULLER DIL CO. | 16,272.46 | | | FREDERICKSEAL INC | 582.00 | | F01530 | FREEDON MEDICAL | 3,091.20 | | F01545 | | | | F01560 | FREEMAN: DEB
FREIGHTLINER DF NH: INC.
FRENETTE: JANET | 4,008.45 | | F01599 | FRENETTE, JANET | 976.00 | | F01601 | FRENETTE, ELLEN | 45.00 | | F01650 | FRIEND LUMBER | 1,505.67 | | F01675 | FRONK, KEITH | 600.00 | | F01750 |
FUSCHETTI, ROBERT | 1,800.00 | | F01820 | FULLER DIL | 1.805.16 | | G00022 | G.A. THOMPSON CO, INC | 319.77 | | 600060 | GFWC-HUDSON JR WOMAN'S CLUB | 610.00
22,638.00
2,800.45 | | G00065 | G & H SALES COMPANY | 22,638.00 | | G00200 | GALL'S INC | 2,800.45 | | G00350 | GANNON, STEVE | 195.00 | | 600354 | GARABEDIAN, VICTOR | 1,520.00 | | G00355 | GATE CITY APPLIANCE SERVICE | | | G00359 | GATE CITY FENCE COMPANY INC | 683.95
7,560.00 | | G00376 | GAUTHIER REALTY | 2,662.00 | | 600380 | G.C.R. TRUCK TIRE CENTER | 5,223.45 | | G00410 | GELINAS, CHRIS | 90.00 | | G00490 | GENDRON, RICHARD | 1,114.15 | | G 0 0500 | GENERAL CODE PUBLISHERS | 8,607.25 | | G00700 | GZA GEDENVIRONMENTAL, INC | 9,356.56 | | G00705 | GEORGE'S APPAREL | 775.00 | | G00758 | GLENDALE INDUSTRIES | 117.20 | | G00770 | GLASSET, ROBERT | 125.00 | | G00775 | GLOBAL INDUSTRIAL EQUIPMENT | 1,390.05 | | G00777 | GLOBAL COMPUTER SUPPLIES | 4,340.35 | | G00778 | GLOBAL OCCUPATIONAL SAFETY | 535.10 | | G00781 | GOLDEN ARCH LTD. PARTNERSHIP | 535.10
2,761.34
325.00 | | G 0079 0 | GOLD SEAL CAR CARE CENTER | | | G0 0 793 | GOODYEAR AUTO SERVICE CENTER | | | G00796 | GOOD TIME DJ | 225.00 | | G00839 | GÖSPODAREK, MIKE - FLEX | 800.37 | | G00844 | GOSSELIN RENTAL SALES & SERV | 1,481.75 | | G00851 | GOSSELIN, MICHAEL | 403.00 | | G00852 | GOULD, JUDY | 55.16 | | G00950 | GOVERNING | 15.00 | | G01091 | GOVERNMENT FINANCE OFFICERS | 150.00 | | G01114 | GOVERNOR HOTEL, THE | 746.65 | | G01249 | GRAHAM DEBRA | 59.97 | | G01330 | GRANITE STATE DESIGNERS & | 30.00 | | 601335 | GRANITE STATE GLASS | 209.00 | | G01355 | GRANITE STATE STAMPS, INC. | 101.40 | | G01370 | GRANZ, INC. | 3,750.38 | | G01400 | GRAPPONE AUTO JUNCTION | 31,392.98 | | G01402 | GRAPPONE TRUCK CENTER | 1,590.55 | | G01417 | GREAT EAGLE MOTEL | 195.00 | | G01420 | GREAT NORTHERN VIDEO | 64,952.86
8,114.99 | | G01474 | GREENWOOD FIRE APPARATUS | 8,114.77
1,300.00 | | Ğ01477 | GREENWOOD, DENNIS | 1,300.00 | | Vendor Number | Vendor Name | Amount for Year | |------------------|--|--------------------| | G01545 | CRICCS, ADAM | 72.00 | | G01546 | GRIGGS- MICHAEL
GRINNELL FIRE PROTECTION
1AAO | 54.00 | | G01720 | GRINNELL FIRE PROTECTION | 2,088.75 | | H00015 | IAAU | 490.00 | | H00045 | HR DIRECT | 68.75 | | H00085 | H.O.F. PRESSURE CLEANING SRV | 337.19 | | H00123 | HAGER-RICHTER GEOSCIENCE INC | 6,661.20 | | H003 4 0 | HANNAFORD BROS. CO. | 316.00 | | H00360 | HANSON DATA SYSTEMS | 778.00 | | H00450 | HR DIRECT H.O.P. PRESSURE CLEANING SRV HAGER-RICHTER GEOSCIENCE INC HANNAFORD BROS. CO. HANSON DATA SYSTEMS HAROLD ESTEY LUMBER, INC. HASSEY, JR., WILLIAM HATCHER, BEN HATCHER. TIM | 75.00 | | H00541 | HASSEY, JR., WILLIAM | 180.00 | | H00542 | HATCHER, BEN | 24.00 | | H00544 | HATCHER, TIM | 36.00 | | H00545 | HAWKINS, CATHY | 6,900.00 | | H00550 | HAYNER / SWANSON, INC. | 4,580.03 | | H00563 | HEALEY, JUHN C. | 2,500.00 | | H00573 | HEBEKLING, THERESA | 16.00 | | H00580 | HATCHER, TIM HAWKINS, CATHY HAYNER / SWANSON, INC. HEALEY, JOHN C. HEBERLING, THERESA HEITZ, MARK A HEALTHSOURCE | 130.00 | | H00600
H00613 | HEALTHSOURCE
HERITAGE HARLEY-DAVIDSON, INC | 108,579.23 | | | HETZER, PATRICIA | | | H00616 | METAEN, EMINIVIA
Deutett backabb bebuich gente | 37.99 | | H00617
H00620 | HEWLETT-PACKARD SERVICE CENTE
HIGHWAY TECH | 325.00 | | H00620 | HILEMAN, JOE | 6,314.00
84.00 | | H00621 | HICCING DICHADD | 54.00
5400 00 | | H00822
H00625 | HIGGINS, RICHARD HILL-DONNELLY CORPORATION HIGH SAFETY SOLUTIONS HILLS MEMORIAL LIBRARY HILLSBOROUGH COUNTY FOREST | 315 03 | | H00627 | HIGH SAFETY SOLUTIONS | 745 00 | | H00650 | HILLS MEMORIAL LIBRARY | 147.425 00 | | H00680 | HIGH SAFETY SOLUTIONS HILLS MEMORIAL LIBRARY HILLSBOROUGH COUNTY FOREST HILLSBOROUGH COUNTY TREASURER HILLSBOROUGH COUNTY TREASURER HOLIDAY INN | 75.00 | | H00854 | HILLSBOROUGH COUNTY TREASURER | 2,288,228.00 | | H00855 | HILLSBORBUGH COUNTY TREASURER | 5,440.78 | | H00982 | HOLIDAY INN | 40.00 | | H00989 | HOLIDAY INN | 97.63 | | H01021 | HOME DEPOT/GECF | _ | | H01051 | HOME DEPOT/GECF HOME HEALTH & HOSPICE CARE HOMESIDE LENDING, INC. | 16,000.00 | | H010 5 5 | HOMESIDE LENDING, INC. | 7,849.10 | | H01178 | HONEYWELL INC | 2,246.75 | | H01180 | HORNADY MANUFACTURING CO. | 251.25 | | H01187 | HOOKSETT FIRE RESCUE | 30.00 | | H01199 | HORIZON REALTY TRUST | 23,532.00 | | H01208 | HOULE, RICHARD | 800.00 | | H01209 | HOULE, ROGER | 27.19 | | H01227 | HOWARD P. FAIRFIELD, INC | 14,632.24 | | H01350 | HUDSON ANIMAL HOSFITAL | 1,994.69 | | H01445 | HUDSON CHAMBER OF COMMERCE | 480.00 | | H01490
H01495 | HUDSON FALCONS | 5,728.14 | | H01500 | HUDSON HISTORICAL SOCIETY
HUDSON HOUSE OF PIZZA | 4,250.00 | | H01655 | HUDSON-LITCHFIELD NEWS | 160.00 | | H01656 | HUDSON-LITCHFIELD ROTARY | 12,012.35
80.00 | | H01700 | HUDSON MINUTEMEN DBA | 80.00
6,542.46 | | H01705 | HUDSON MONUMENTS, INC | 100.00 | | H01737 | HUDSON MOTOR INN | 3,674.00 | | , | The material transfer with | 37077200 | | Vendor | Number | Vendor Name | Amount for Year | |--------|-----------------------|---|--------------------| | но | 1750 | HUDSON FAVING INC. UNITED STATES POSTAL SERV HUDSON @UARRY HUDSON ROOFING, INC. HUDSON SCHOOL DISTRICT HUDSON SCHOOL DISTRICT HUDSON SENIORS HUDSON TROPHY COMPANY HUDSON TRUE VALUE HARDWARE HUMANE SOCIETY OF NE HURD, CHESTER & JOYCE HUSSEY, KEVIN JR. I.A.A.O IAAO IAFC ICMA | 2,344.02 | | но | 1822 | UNITED STATES POSTAL SERV | 6,822.79 | | HO: | 1838 | HUDSON QUARRY | 2,845.48 | | HQ: | 1890 | HUDSON ROOFING, INC. | 3,512.00 | | но | 1949 | HUDSON SCHOOL DISTRICT | 3,350,095.00 | | но | 1950 | HUDSON SCHOOL DISTRICT | 10,738,914.00 | | HO | 1701 | HUDBUN SENIURS | 2,000.00 | | HU. | 2200
33 5 0 | HUUSUN IKUFHY CUMFANY | 4,758.50 | | no. | ZZUV
Taen | HUDDUN IRUE VALUE MARDWARE | 5,380.76 | | HV. | 243V
385a | HUMANE BUCIESS OF NE | 20.00 | | RO. | 2009
3513 | HUNDI THESIEK & JUICE | 220.25 | | 10 | 1015
1015 | TOBETT REVINUENT. | 263.VV
E0 00 | | 101 | 0015
0016 | 1440 | 30.00
375.00 | | IO | 3025 | IAFC | 2/3.00
3/5 AA | | 10. | 0146 | TOMA | 487.88 | | 100 | 0150 | ICMA RETIREMENT TRUST-457 | 52.498 14 | | TO | 0151 | ICMA DISTRIBUTION CENTER | 44 00 | | 100 | 0184 | ICMA DISTRIBUTION CENTER IOS CAPITAL IPMA ASSESSMENT SERVICES IMSA | 1.414.92 | | ĪŌ | 0195 | IPMA ASSESSMENT SERVICES | 1,298.00 | | 100 | 0201 | IMSA | 50.00 | | 10 | 0201
0251 | THE IDEA BANK | 195.00 | | | 0270 | IDEAL BUSINESS MACHINES INC | 326.90 | | | 0731 | INDEPENDENT TESTING LABS | 938.75 | | 100 | 0756 | THE IDEA BANK IDEAL BUSINESS MACHINES INC INDEPENDENT TESTING LABS INDUSTRIAL SOLUTIONS INST. FOR COMMUNITY BUSINESS INSURANCE SERVICES OFFICE INTERQUEST, INC. INTERNAL REVENUE SERVICE INTL. ASSOC. ARSON INVESTIG. INTERNATIONAL ASSOC OF CHIEFS INTERN'L COMPUTER MARK. CORP. | 740.99 | | 100 | 0769 | INST. FOR COMMUNITY BUSINESS | 120.00 | | 100 | 0798 | INSURANCE SERVICES OFFICE | 48.00 | | 100 | 0799 | INTERQUEST, INC. | 209.75 | | 100 | 0803 | INTERNAL REVENUE SERVICE | 32.51 | | 100 | 0804 | INTL. ASSOC. ARSON INVESTIG. | 50 .0 0 | | 100 | 0805 | INTERNATIONAL ASSOC OF CHIEFS | 4,020.00 | | 100 | 0807 | INTERN'L COMPUTER MARK, CORP. | 6,398.92 | | + V + | 2007 | ININ E ROBUC. OF FIRE CHIEFS | 190.00 | | 100 | 0815 | INTERNATIONAL RIGHT | 181.00 | | 100 | 2816 | INT'L SOCIETY OF FIRE SERVICE INVENTORY TRACKERS | 75.00 | | | - - | | , 0 3 1 0 0 | | | 0875 | IRVING OIL CORPORATION | 200.00 | | | 0045 | J. DEARBORN ELECTRIC | 3,559.84 | | | 0075
0088 | J. LAWRENCE HALL CO., INC. | 4,649.70 | | | 0100 | J.P. CHEMICAL COMPANY INC
J.S. TOWING | 421.00 | | | 0150 | JACQUES PERSONNEL | 551.50 | | | 0175 | JAFFREY FIRE PROTECTION CO IN | 740.00
1,428.58 | | | D181 | JAMAR TECHNOLOGIES | 1,070.06 | | | 0184 | JAMES WHITNEY | 25.00 | | | 200 | JASPER CORP. | 347.00 | | | 0460 | JEMS | 26.97 | | | 0625 | JENSEN TOOLS, INC | 369.00 | | | 0710 | JERRY'S RADIO & TV SERVICE IN | 260.00 | | | 0880 | JIFFY LUBE | 404.65 | | | 09 25 | JOHN GRAPPONE FORD | 46,648.00 | | | 1000 | JOHNSON & DIX FUEL CORP. | 63,732.54 | | 10 | 1009 | JDK'S AUTO SALES & SERVICE | 130.00 | | Vendor Number | Vendor Name JORDAN EQUIPMENT CO JUSTICE PLANNING & MGMT ASSBC KASPER, TIFFANY KUSSMAUL ELECTRONICS CO. KAY, JILL KEARNS, TIMOTHY KELLEHER, DEREK KELLY, COLEMAN J. KENDALL, DAVID KENDRIC ASSOCIATES KENRICK, ALBERT KERRY FIRE PROTECTION KINKO'S KLEINER, KEN JR. & ANDREA KOVATCH MOBILE EQUIPMENT KUSTOM SIGNALS, INC KWIK-KOFY L & D SAFETY MARKING CORP L.E.MURAN/AN OFFICE DEPOT CO L&E MOBILE COMPUTER MOUNTS, IN LHS ASSOCIATES INC L.S.C. ALLIED EXPRESS LAB SAFETY SUPPLY INC. LAFORGE, STEPHEN LAMBERT, RYAN LAMPER, TIMOTHY LANDS' END LANDMARK TITLE, INC. LANDMARK TITLE, INC. LAW ENFORCEMENT SYSTEMS, INC. LEAHY, JIM LEDOUX AUTO BODY LEXIS LAW PUBLISHING | Amount for Year | |-----------------
---|-----------------| | J01495 | JORDAN EQUIPMENT CO | 2,649.98 | | J01700 | JUSTICE PLANNING & MGMT ASSBC | 975.00 | | K00067 | KAR PRODUCTS | 1,146.65 | | K00070 | KASPER, TIFFANY | 104.00 | | K00100 | KUSSMAUL ELECTRONICS CO. | 201.90 | | K00111 | KAY, JILL | 30.00 | | K00211 | KEARNS, TIMOTHY | 59.95 | | K00340 | KELLEHER, DEREK | 175.00 | | K00357 | KELLY, COLEMAN J. | 46.00 | | K00409 | KENDALL, DAVID | 145.00 | | K00413 | KENDRIC ASSOCIATES | 1,032.48 | | K00430 | KENRICK, ALBERT | 542.00 | | K00600 | KERRY FIRE PROTECTION | 195.45 | | K01136 | KINKO'S | 33.7 5 | | K01175 | KLEINER, KEN JR. & ANDREA | 55.95 | | K01265 | KOVATCH MOBILE EQUIPMENT | 796.61 | | K01300 | KUSTOM SIGNALS, INC | 24,867.00 | | K01350 | KWIK-KOPY | 1,523.50 | | L00015 | L & D SAFETY MARKING CORP | 14,666.48 | | L00030 | L.E.MURAN/AN OFFICE DEPOT CO | 861.94 | | L00035 | L&E MOBILE COMPUTER MOUNTS,IN | 3,432.22 | | L00045 | LHS ASSOCIATES INC | 10,741.41 | | L0 0 050 | L.S.C. ALLIED EXPRESS | 1,376.96 | | L00075 | LAB SAFETY SUPPLY INC. | 1,009.11 | | L0 0 091 | LAERDOL MEDICAL CORF. | 3,538.99 | | L00096 | LAFORGE, STEPHEN | 1,020.00 | | L00166 | LAMBERT, RYAN | 56.00 | | L00210 | LAMPER, TIMOTHY | 625.00 | | L00213 | LANDS' END | 100.95 | | L00215 | LANDMARK TITLE, INC. | 114.75 | | L00229 | LANGLEY | 6,382.38 | | L00258 | LATHAM, RICK | 2,070.00 | | L00280 | LAW ENFORCEMENT SYSTEMS, INC. | 60.70 | | L00371 | LEAHY, JIM | 250.00 | | L00379 | LEDOUX AUTO BODY | 8,088.29 | | L00397 | LEDOUX AUTO BODY
LEXIS LAW PUBLISHING | 2,385.02 | | L00471 | LESCO, INC. | 2,210.25 | | L00517 | LEWIS, JAMES N. | 29.00 | | L00518 | LEWIS, STEVE | 430.00 | | L00521 | LEWIS PUBLISHERS | 598.80 | | L 005 29 | LIBERTY INTERNATIONAL TRUCKS | 2,546.21 | | L00605 | LINCOLN LAND INSTITUTE | 75.00 | | L00685 | LIFEPLUS | 658.00 | | L00700 | LOCKE, BARBARA | 44.91 | | L00825 | IKON OFFICE SOLUTIONS | 69.16 | | L00990 | LOCAL GOVERNMENT INSTITUTE | 51.00 | | L01700 | LOIS, INC. | 618.00 | | L01970 | LONDONDERRY BASKETBALL CLUB | 625.00 | | L02025 | LONGCHAMPS ELECTRIC INC. | 3,817.00 | | L02069 | LONGFELLOW, RALPH | 106.36 | | L02250 | LOW, RICHARD | 250.76 | | L02266 | LOWELL SHOE, INC. | 572.08 | | L02270 | LOWELL SUN | 127.20 | | Vendor Number | Vendor Name LUMBERJACK LOGGING LYNN PEAVEY COMPANY M.B. MAINTENANCE INC MDP MANAGEMENT, INC. MGM EQUIPMENT, INC. M.L. & SONS ENTERPRISES, INC. | Amount for Year | |------------------|---|---------------------| | L02390 | LUMBERJACK LOGGING | 3,500.00 | | L03500 | LYNN PEAVEY COMPANY | 88.40 | | M00040 | M.B. MAINTENANCE INC | 36,802.40 | | M00041 | MDP MANAGEMENT, INC. | 445.00 | | M00050 | MGM EQUIPMENT, INC. | 129.12 | | M00054 | | , | | M00055 | | 213.56
22,049.00 | | M00060 | M & N SPORTS | | | M00169 | MCCRABY, DONALD | 360.60 | | M00172 | MACDONALD, GLADYS | 82.48 | | M00174 | MACDONALD, GLADYS MACDONALD ASSOCIATES P. M. MACKAY | 282.75 | | M00183 | P. M. MACKAY | 15,742.00 | | M00200 | MACMULKIN CHEVROLET | 40,485.47 | | M00305 | MAIL BOXES, ETC. | 57.29 | | M00310 | MAILHUI INDUSIRIES USA INC | 1,540.00 | | M00312 | MAIN BUARD CUMMU(EK, INC. | 3,635.00 | | M00315 | MAINE ASSUCIATION OF | 15.00 | | M00335
M00341 | MALIZIA CTEDUEN | 32.00 | | M00341
M00345 | MALIZIA: DIECTOIC | 646.40
74.41 | | M00385 | P. M. MACKAY MACMULKIN CHEVROLET MAIL BOXES, ETC. MAILHOT INDUSTRIES USA INC MAIN BOARD COMPUTER, INC. MAINE ASSOCIATION OF MALCO PRODUCTS MALIZIA, STEPHEN MALLEY ELECTRIC MANCHESTER HARLEY-DAVIDSON IN | 74.95 | | M00450 | MANSUR, SHIELA | 15.00 | | M00460 | | | | M00640 | MARINELLI. CARMINE | 2,450.00 | | M00700 | MARKET BASKET | 762.52 | | M00740 | MAPTECH MARINELLI, CARMINE MARKET BASKET MARSHALL & SWIFT MARTIN, MARY | 609.90 | | M00752 | MARTIN, MARY | 15.00 | | M00754 | MARTIN, LAURIE | 45.00 | | M00756 | MARTINEAU, PAUL | 490.00 | | M00761 | MASI PLUMBING & HEATING INC. | 490.02 | | M00764 | MASON, BRIAN | 125.00 | | M00766 | MASS CHAPTER OF IAAD | 1,280.00 | | M00770 | MASUNE | 319.05 | | M01070 | MAYHEW, LEE | -30.00 | | M01078 | MAYNARD & LESIEUR INC | 1,605.99 | | M01085 | MAYNARD & PAQUETTE INC | 4,086.08 | | M01099 | MAYOTTE MOBILE STAGE LIGHTING | 193.00 | | M01110
M01192 | McADAM, MIKE
McDonald's corporation | 232.99 | | M01172 | MCDONUCH, CHERYLL | 3,271.35
135.24 | | M01200 | MCGRATH, JAMES | 24.00 | | M01212 | McGUIRE, CYNTHIA | 1,000.00 | | M01215 | MCKIVERGAN, TIM | 160.00 | | M01262 | MCNEIL, DONALD - FLEX | 473.09 | | M01263 | MCNEIL, DONALD | 221.00 | | M01269 | MEINERE DISCOUNT MUFFLERS | 1,809.19 | | M01277 | McMILLAN, JANA | 87.11 | | M01279 | MCMANUS, FREDERICK | 650.00 | | M01281 | MCNEIL & TAYLOR, P.A. | 4,441.63 | | M01282 | MEADOWBROOK PARK APTS. | 976.00 | | M01283 | MELANSON, RICHARD | 180.87 | | M01300 | MELLON MORTGAGE COMPANY | 1,880.78 | | M01301 | MEGOWEN, ROBERT | 56.64 | | Vendor Number | Vendor Name | Amount for Year | |------------------|--|--------------------| | M01405 | MERCIER ENGRAVING AND AWARDS MERIDIAN TECHNOLOGY MERRIMACK TENPIN CENTER MERRIMACK VALLEY TOWN CLERKS MERRIMACK YOUTH ASSOCIATION METHUEN ACQUISITION CORP MICHAUD, DENNIS MICHAUD, DAVID MICHAUD, JAMES MIDDLEMISS, DARYL MILL STEEL SUPPLY COMPANY T.R. MILLER CO., INC. MINDLTA BUSINESS SYSTEMS MINDLTA BUSINESS SYSTEMS MINUTEMAN PRESS MIRAK LEASING | 88.75 | | M01415 | MERIDIAN TECHNOLOGY | 345.00 | | M01428 | MERRIMACK TENPIN CENTER | 182.00 | | M01455 | MERRIMACK VALLEY TOWN CLERKS | 26.00 | | MO1460 | MERRIMACK YOUTH ASSOCIATION | 600.00 | | M01482 | METHUEN ACQUISITION CORP | 713.80 | | M01506 | MICHAUD, DENNIS | 200.00 | | MU13U/ | MICHAUD, DAVID | 153.UU
750 31 | | MO15U8 | MINDEMICO NACVI | 104.00 | | MO1450 | MINI CICE CHOOLY COMPANY | 104.00
540 00 | | MO1650
MO1656 | T R MILLER OFFICE CONFANT | 512 00 | | M01638 | MINDLIA RUSINESS SYSTEMS | A.508.24 | | M01666 | MINDLIA BUSINESS SYSTEMS | 12,892.80 | | M01667 | MINUTEMAN PRESS | 251.84 | | M01670 | MIRAK LEASING | 6,570.00 | | M01471 | MIRACLE RECREATION EQUIP, CO. | 472,95 | | M01678 | MITCHELL, JOSEPH | 132.16 | | M01702 | MOBILECOMM | 3,563.15 | | M01703 | MOBILECOMM-NEW HAMPSHIRE | 540.17 | | M01706 | MONAHAN, THOMAS & | 2,074.16 | | M01707 | MULRENNAN, SHARON | 525.00 | | M01710 | MONADNOCK MTN. WATER INC. | 409.85 | | M01712 | MUNAGHAN, ROBERT | 5,000.00 | | M01734 | MUURE, GARY | 550.00 | | M01/09 | MIRAK LEASING MIRACLE RECREATION EQUIP, CO. MITCHELL, JOSEPH MOBILECOMM-NEW HAMPSHIRE MONAHAN, THOMAS & MULRENNAN, SHARON MONADNOCK MTN. WATER INC. MONAGHAN, ROBERT MOORE, GARY MORIN, DUANE MORIN, DUANE MORTON TECHNICAL SERVICES MOTOROLA INC. | 584.00 | | M01/60 | MUKIN, BUANE FEEL FEAR
MORTON TECHNICAL PERUICES | /63.77
F 715 00 | | M01700 | MOTOROLA INC. | 26,827.90 | | MO1979 | MOTOROEM INC. | 20,627.70 | | M02315 | MOTURULA INC. MOULTON, JAMES A. & MAUREEN J MUNICIPAL RESOURCES, INC MURPHY, DENNIS NEAV TECHNOLOGIES NEBS, INC. | 8.19A AQ | | M02327 | MURPHY, DENNIS | 30-00 | | N00028 | NEAV TECHNOLOGIES | 5,800.00 | | 0E000N | NEBS, INC. | 420.77 | | N00040 | NECP2 | 450.00 | | N00066 | NHFFS | 100.00 | | NOO151 | NADEAU, KELLY | 210.00 | | N00400 | NASHUA, CITY OF | 1,919.53 | | NO0401 | NASHUA, CITY OF | 375,072.82 | | NO0747 | NASHUA FARMERS' EXCHANGE | 761.75 | | N00748 | NASHUA GLASS | 248.75 | | N00750 | NASHUA HOUSING AUTHORITY | 241.50 | | NOO843
NOO860 | NASHUA LUMBER CO., INC.
NASHUA MEDIATION PROGRAM | 1,063.21 | | N00225 | NASHUA OUTDOOR POWER | 1,600.00
81.54 | | N01000 | NASHUA REGIONAL PLANNING COMM | 16,597.45 | | NQ1038 | NASHUA REGIONAL SOLID WASTE | 5,176.00 | | NO1075 | NASHUA SOUP KITCHEN & SHELTER | 5,000.00 | | N01080 | NASHUA TRANSIT SYSTEM | 13,573.00 | | NO1150 | NASHUA WALLPAPER | 719.56 | | N01200 | NATIONS RENT | 2,800.00 | | N01213 | NATIONAL AUTOMOBILE DEALERS | 52.00 | | N01275 | NATIONAL BUSINESS INSTITUTE | 179.00 | | Vendor Number | Vendor Name | Amount for Year | |------------------|--|------------------| | N01360 | NAT'L ENVIRONMENTAL HLTH ASSO
NATIONAL FIRE PROTECTION ASSO
NFPA
NAT'L GOVERNORS' ASSOC/T.RUBE
NATIONAL MARKET REPORTS, INC
NATIONAL FARTS DEPOT
NATIONAL REGISTRY OF EMTS
NATIONAL SAFETY EQUIPMENT
NATIONAL SEMINARS GROUP
NAT'L SOCIETY OF EXEC FIRE OF
NAT'L TACTICAL OFFICERS ASSOC
NEALON, KATHLEEN
NEIGHBORHOOD HEALTH CENTER | 75.00 | | NO1400 | NATIONAL FIRE PROTECTION ASSO | 195.50 | | NO1401 | NFPA | 3,571.15 | | NO1402 | NAT'L GOVERNORS'
ASSOC/T.RUBE | 75.00 | | NO1740 | NATIONAL MARKET REPORTS, INC | 313.00 | | N01844 | NATIONAL FARTS DEPOT | 527.84 | | N01854 | NATIONAL REGISTRY OF EMIS | 1/5.00 | | NU1880 | NATIONAL SAFETY EQUIPMENT | 173.80 | | NO1883 | NATIONAL SEMINARS GROUP | 348.00 | | MO1555 | NATE BUGGERY OF EXECUTIVE OF | 285.00 | | NO1726
NO1821 | MAI'E TAGITUAE OFFICERS ASSOC | 33.00
300 53 | | MOITGI | NEALON, KATHLEEN NEIGHBORHOOD HEALTH CENTER NEOPOST LEASING NEPTUNE INC. | 9 AAA AA | | NO2095 | NEODORIOUS REALIR CENTER | 2.200.04 | | NO2150 | NEBLING IMC | 14.481 50 | | N02187 | NEVERETT'S | 152 70 | | N02242 | NE ASSOC OF CHIEFS OF POLICE | 50.00 | | NO2250 | NEW ENGLAND BARRICADE | 1,704,28 | | N02344 | NEW ENGLAND FEDERATION | 175.00 | | N02346 | NEW ENGLAND FIRE EQUIPMENT | 2,015.46 | | N02353 | NEW ENGLAND FORENSICS | 375.00 | | N02356 | N.E. GROUNDS INC. | 3,600.0 0 | | N02360 | NEW HORIZONS COMPUTER LANG CT | 750.00 | | N02363 | NE INSTIT OF LAW ENFORCE MGMT | 190.00 | | NO2365 | NEPTUNE INC. NEVERETT'S NE ASSOC OF CHIEFS OF POLICE NEW ENGLAND BARRICADE NEW ENGLAND FEDERATION NEW ENGLAND FIRE EQUIPMENT NEW ENGLAND FORENSICS N.E. GROUNDS INC. NEW HORIZONS COMPUTER LRNG CT NE INSTIT OF LAW ENFORCE MGMT N.E. MUNICIPAL EQUIPMENT CO N.E. REAL ESTATE JOURNAL NEW ENGLAND SECTION I.C.S.A. NES GROUP NE STATE POLICE INFO NETWORK | 1,270.54 | | N02388 | N.E. REAL ESTATE JOURNAL | 99.00 | | N02389 | NEW ENGLAND SECTION I.C.S.A. | 325.00 | | NO2390 | NES GROUP | 500.00 | | NO2425 | NE STATE POLICE INFO NETWORK N.E. TRUCK TIRE CENTER, INC. NH AMATEUR SOFTBALL ASSOC NEWLINE PUBLISHING NH ASSOC OF ASSESSING OFFICIA | 260.00 | | NO2451 | N.E. TRUCK TIRE CENTER, INC. | 2 05.00 | | N02563 | NH AMATEUR SOFTBALL ASSOC | 260.00 | | N02564 | NEWLINE PUBLISHING | 294.89 | | NO2568 | NH ASSOC OF ASSESSING OFFICIA | 20.00 | | N02571 | MILETO | 25.00 | | N02575 | NH ASSUC OF CHIEFS OF POLICE | /5.00 | | NO2590 | | | | NO2605
NO2620 | NH ASSOC OF FIRE CHIEFS | 105.00 | | NO2661 | NEW HAMPSHIRE BAR ASSOC.
NHBOA | 305.00 | | NO2662 | NHBOA: TREASURER | 20.00
85.00 | | NO2695 | NH CAMERA REPAIR | 105.00 | | N02878 | NH CITY & TOWN CLERK ASSOC. | 40.00 | | N02902 | NH DRED/FOREST & LAND | 30.00 | | NO2991 | NH FIRE PREVENTION SOCIETY | 162.00 | | N03033 | NH FIRE STANDARDS & TRAINING | 408.00 | | N03058 | NH GOOD ROADS ASSOCIATION | 25.00 | | N03109 | NH HEALTH OFFICERS ASSOC | 40.00 | | N03125 | NH HYDRAULICS: INC. | 1,332.00 | | N03174 | NH LOCAL WELFARE ADMIN ASSOC | 50.00 | | N03175 | NH MEDICAL LABORATORIES | 16.50 | | N03215 | NEW HAMPSHIRE MAILING SERVICE | 31,208.49 | | N03220 | NEW HAMPSHIRE MUNICIPAL ASSOC | 11,682.14 | | N03221 | NHMA BUDGET WORKSHOP | 50.00 | | | Amount for Year | |--|--| | N03224 NHMMA N03225 NHMA HEALTH INSURANCE N03226 NHMA HEALTH INSURANCE N03227 NHMA HEALTH INSURANCE N03228 NHMA HEALTH INSURANCE | | | NO3225 NHMA HEALTH INSURANCE | E TRUST 17,529.53 | | N03226 NHMA HEALTH INSURANC | E TRUST 27,114.13 | | NO3227 NHMA HEALTH INSURANCE | E TRUST 501,518.47 | | N03228 NHMA HEALTH INSURANCE | E TRUST 28,065.98 | | NO3229 NHMA HEALTH INSURANCE | E TRUST 101,454.82 | | NO3252 NHMA PROPERTY-LIABIL | E TRUST 28,055.48 E TRUST 101,454.82 ITY 122,918.00 IDN 25.00 CRD. CLTN 25.00 AL AID 50.00 | | NO3355 NH PLANNERS ASSOCIAT | ION 25.00 | | N03376 NORTH'N NE POLICE AC | CRD. CLTN 25.00 | | NO3396 NH PUBLIC WORKS MUTU | AL AID 50.00 | | NO3450 NH RETIREMENT SYSTEM | -EMPLOY 233,403.72 | | NO3500 NH RETIREMENT SYSTEM: | -FIRE 203,176,37 | | NO3550 NH RETIREMENT SYSTEM | -POLICE 252,241.89 | | NO3567 NH ROAD AGENTS ASSOC
NO3588 NEW HAMPSHIRE SAFE & | IATION 20.00 | | NO3588 NEW HAMPSHIRE SAFE & | LOCK CO 493.40 | | N03589 NHRPA/SUSAN M. GLENN | CLP, PRES 30.00 1,645.00 | | N03595 NH SEACDAST CRUISES, | INC, 1,645.00 | | NO3681 NH TAX COLLECTORS' A | SSDC 45.00 | | NO3775 NEW YORK MARRIOTT MA | | | N03780 NEW YORK CITY POLICE | FNDTN. 425.00 | | NO4240 NEXTEL COMMUNICATION | S 2,276.97 | | NO4252 NICHOLS, CECILE | FNDTN. 425.00
S 2,276.97
63.38
PIZZA 646.25
65.00 | | NO4275 NICK'S ROAST BEEF % I | PIZZA 646.25 | | NO4400 NNERPC/TAD NUNEZ | 65.00 | | NO4553 NOEL, PRISCILLA | 15.00 | | NO4589 NORTH AMERICAN MORTG | AGE CO. 2,072.23 | | MONTHERS OFFERTED | 2,017,23 | | NO4872 NORTHERN TOOL & EQUI | | | NO4873 NORTHERN SOUND & COM | MUNICATIO 978.85 | | NO4882 NORWEST ELECTRONIC T | AX SERVIC 5,341.47 | | NO4950 NUTE, LISA - FLEX | 600.00 | | | | | 000100 OBIS COMPANY INC | 12,925.20 | | 000135 OCCUPATIONAL HEALTH | CENTER 1,695.00 | | 000150 DCE-USA, INC. | 1,099.55 | | 000265 OFFICE SPECIALISTS | 3,293.37 | | 000270 OFFICE OF STATE PLANI
000374 OLEKSAK, WILLIAM | | | | 215.00 | | D00411 DLSZEWSKI, BILL
D00460 DMNI SERVICES INC. | 550.00 | | D00547 ONE LINE REALTY DEV. | 67.73
582.82 | | 000548 ONE HOUR MARTINIZING | | | 000545 OPTIMA HEALTH/CORPOR | | | 000569 OPTION ONE | 1,578.73 | | 000900 BSC0 DRUG #982 | 6,234.96 | | 000901 05C0 DRUG | 484.95 | | 001000 OSSIPEE MOUNTAIN ELE | | | D01005 DTIS, CHARLES DRWELL | | | 001215 OUR DESIGNS, INC. | 92.90 | | 001225 THE OVERHEAD DOOR COL | | | P00000 PC CONNECTION, INC. | 13,392.20 | | P00005 P.J. EQUIP/UNITED REI | | | P00012 P.A. GLAZIER, INC. | 571.78 | | Vendor Number | Vendor Name PDR PSI GROUP, INC. PAGUETTE, JUDITH A. PEARCE, BRENDAN PEARLS TIRE SERVICE INC. PEASE, WILLIAM PELHAM DIESEL SERVICE PELHAM BASKETBALL ASSOCIATION | Amount for Year | |------------------|--|---| | P00022 | PDR | 77.95 | | P00026 | PSI GROUP, INC. | 348.75 | | P00162 | PAQUETTE, JUDITH A. | 95.00 | | F00247 | PEARCE, BRENDAN | 120.00 | | P00250 | PEARLS TIRE SERVICE INC. | 730.00 | | P00287 | PEASE, WILLIAM | 100.00 | | P00294 | PEASE, WILLIAM
PELHAM DIESEL SERVICE
PELHAM BASKETBALL ASSOCIATION | 18,567.02 | | P00298 | PELHAM BASKETBALL ASSOCIATION | 750.00 | | P00300 | PELMAC INDUSTRIES INC | 5,308.00 | | PQ0355 | PENNEY FENCE | 1.196.60 | | P0 03 40 | PELHAM DIESEL SERVICE PELHAM BASKETBALL ASSOCIATION PELMAC INDUSTRIES INC PENNEY FENCE PENNICHUCK WATER SERVICE CORP PEOPLES HERITAGE BANK PERK FUND PETERSON, ED PETERSON, LAUREN | 588,262.42 | | P00367 | PEOPLES HERITAGE BANK | 22,646.00 | | F00400 | PERK FUND | 22,646.00
791.08
1,880.00
150.00
720.85 | | P00545 | PETERSON, ED | 1,880.00 | | P00548 | PETERSON, LAUREN | 150.00 | | PU0350 | 15 2011 162 18 19 19 19 19 19 19 19 | 720.83 | | | PETTY CASH-HUDSON POLICE DEFT | | | P00560 | PETTY CASH - FINANCE | 1,488.33 | | P00565 | PETTY CASH-HUDSON FIRE DEPT | 424.54 | | P00624 | PHYSIO-CONTROL CORP | 3,208.97 | | P00678 | PHYSIO-CONTROL CORP
PICTURE THIS
PIKE, JOYCE | 215.05 | | P00700 | | 40.00 | | | PIKE, LARRY | 230.00
30.00 | | P00845 | PINSONNEAULT, CATHY | 30.00 | | P00851 | PITNEY BOWES CREDIT CORP | 3,875.92 | | P01030 | PLAMONDON, ROBERT A & DONNA | .00 | | P01050 | PLASITO SUPPLY, INC. | 04.00 | | F01053 | PLODZIK & SANDERSON | 19,640.00 | | P01109 | POLEWARCZK, MAURA | 30.00 | | P01119 | POLK | 305.00 | | P01128 | POPER'S REMODELING | 20,650.00 | | P01131 | PORTNOY & GREENE P.C. | 213.52 | | P01172 | POSEIDON AIR SYSTEMS | 1,125.95 | | P01195 | POSITIVE PROMOTIONS | 335.01 | | F01204 | POSTAL PRODUCTS UNLIMITED | 128.70 | | P01207 | LOOFIGHT STELLING | 11004.00 | | P01216 | POWERPHONE | 825.00 | | P01224 | POOLE, HEATHER | 113.88 | | P01237 | PREMIERE INDUSTRIES | 57.43 | | P01239 | PRECISION MECHANICAL CONTR. | 722.00 | | P01242 | PRENTICE HALL | 48.74 | | P01246 | PRESSTEK | 330.53 | | P01255 | PRINT FACTORY | 3,104.09
325.30 | | P01263
P01287 | PROFESSIONAL FIREFIGHTERS | 323.30
28.00 | | | PROLINE INDUSTRIES | 425.00 | | P01291
P01292 | PROLYN CORP
PROTECTION ONE | 619.16 | | P01292
P01296 | PROPARTS DIRECT, L.L.C. | 85.65 | | P01276 | PROPERTY VALUATION ADVISORS | 1,200.00 | | P01247 | PROVENCAL, REGGIE | 239.70 | | P01300 | PROMAXIMA MANUFACTURER | 1,759.00 | | P01350 | PSYCHOTHERAPY ASSOCIATES INC | 3,475.00 | | P01330 | PUBLIC AGENCY TRAINING COUNCI | 250.00 | | | I I I I I I I I I I I I I I I I I | | | Vendor Number | Vendor Name | Amount for Year | |------------------
--|---------------------| | F01450 | PUBLIC SERVICE CO OF NH PURITAN TITLE CORP. QUALITY INSULATION INC. QUALITY PRESS INC QUALITY REFRESHMENT SERVICES QUEST DIAGNOSTICS, INC. QUILL CORPORATION QUINLAN PUBLISHING COMPANY R.A.D. KIDS R.A.D. SYSTEMS, INC. R.A.K. INDUSTRIES R.B. ALLEN CO INC R.C. WELDING RDH ASSOCIATES | 356,582.72 | | P01610 | PURITAN TİTLE CÖRP. | 29.03 | | 000010 | QUALITY INSULATION INC. | 550.00 | | @000 22 | QUALITY PRESS INC | 595.00 | | 000025 | QUALITY REFRESHMENT SERVICES | 1,463.75 | | 000099 | QUEST DIAGNOSTICS, INC. | 45.53 | | @00175 | QUILL CORPORATION | 184.08 | | 000250 | QUINLAN PUBLISHING COMPANY | 258.81 | | R00002 | R.A.D. KIDS | 700.00 | | R00005 | R.A.D. SYSTEMS: INC. | 2,355,40 | | R00010 | R.A.K. INDUSTRIES | 288.68 | | RUU025 | N.B. ALLEN CU INC | 2,/68,8/ | | R00063 | R.C. WELDING RDH ASSOCIATES R.E. ERICKSON CO., INC. R.E.B. TRAINING INT'L, INC. R & F ELECTRIC CORP R & S CARPET RAPE & ASSAULT SUPPORT R. WHITE EQUIPMENT CENTER, IN | 210.00 | | 000007 | NAU REENCHARES | 00. | | NOU78 | N.C. ENIONSON CO. FINC. | 300.00 | | R00074 | M.C.B. IMMINION INTER INC. | 110.00 | | R00001 | R & F ELECTRIC CURF | 30.00 | | R00077 | M & D UMMEE!
DADE & ACCABLE CHODGET | 1,742.07 | | E00176 | NATE & ABBAVE: BVFFUR! D HUTTE CANTOMENT AENTED IN | 1.045.00 | | R00225 | A. MUTIC EAGILIES THE SALE THE SALE OF | 1,003.00 | | R00223
R00250 | BYDIG GRYDK
BYDIG GRYDK | 7,307.30 | | | R. WHITE EQUIPMENT CENTER, IN RADCO ENTERPRISES, INC RADIO SHACK RADISSON INN HYANNIS | 00V.44
350 00 | | 600207 | DANGTAD NAI NAIS | ∠JQ.888
7 747 0€ | | E00300 | RANDINU
PAV ALIEN MANGEACTORING CO IN | /1/4/.83
202.0A | | D00340 | PAC AUMSHITANTS INC | 203.00
27.295.00 | | P00400 | R C HATELTON OF INC. | 2/1303.00 | | P00400 | RADISSON INN HYANNIS RANSTAD RAY ALLEN MANUFACTURING CO IN RCC CONSULTANTS, INC. R.C. HAZELTON CO. INC. READING POLICE RAD FROGRAM REARDON, DAN RED WING SHOE STORE RED JACKET MOUNTAIN VIEW REYNOLDS, MICHAEL - FLEX REYNOLDS, MYRNA M. RHOMAR INDUSTRIES INC RICHARD MECHANICAL CO. RICKER, THOMAS RIENDEAU PRINTING CORP | 700.23 | | ROD417 | REARDAN. DAN | 5.117.00 | | R00424 | RED WING SHOE STORE | 1.480.00 | | R00425 | RED JACKET MOUNTAIN VIEW | 197 00 | | 800480 | REYNOLDS, MICHAEL - FLEX | A.949 55 | | R00482 | REYNDIDS, MYRNA M. | 103 41 | | 800530 | RHAMAR INDUSTRIES INC | 413.81 | | R00557 | RICHARD MECHANICAL CO. | 13,664.52 | | R00558 | RICKER, THOMAS | 184 - 18 | | R00560 | RIENDEAU PRINTING CORP | 10,407.64 | | R00586 | ROBERTSON, CHRISTINE | 88.00 | | R00587 | ROBERTSON, STEVEN | 40.00 | | R00401 | RO-BRAND PRODUCTS | 155.39 | | R00665 | ROCKWOOD CORPORATION | 164.70 | | R00723 | RODGERS, AARON | 153.87 | | R00730 | RODGERS, GARY | 580.51 | | R00780 | RODONIS FARM | 94.70 | | R00900 | ROLLER KINGDOM | 3,000.00 | | R01227 | ROYAL DION CARPET & | 250.00 | | R01593 | RUSSELL AUTO BODY | 4,094.45 | | R01597 | RUSSELL'S AUTO BODY | 2,792.00 | | S00020 | SMS SYSTEMS MAINTENANCE SVC | 33,580.00 | | 500150 | SAFELITE GLASS CORP. | 300.61 | | 500193 | SAFETY TRAFFIC MARKINGS, INC | .00 | | S00230 | SAINT ANSELM COLLEGE | 1,560.00 | | S00235 | ST. JOSEPH COMMUNITY SVCS INC | 2,600.00 | | Vendor Number | Vendor Name ST. JOSEPH HOSPITAL ST. JOSEPH HOSPITAL EAP ST. LAURENT, MATTHEW SALVATION ARMY SAM'S CLUB SANSOUCY, GEORGE E SARRIS, JOHN R | Amount for Year | |------------------|--|---------------------| | S00250 | ST. JOSEPH HOSPITAL | 3,219,70 | | 500251 | ST, JOSEPH HOSPITAL EAP | 5,481.00 | | 500252 | ST. LAURENT, MATTHEW | 380.72 | | 500240 | SALVATION ARMY | 200.00 | | 500277 | SAM'S CLUB | 8,439,94 | | 500303 | SANSOUCY, GEORGE E | 1,353.45 | | 500304 | SARRIS, JOHN R | 114.00 | | 500310 | SCHERBUN CUNSULIDATED INC | 4,865.14 | | 800312 | SAUL MINEROFF ELECTRONICS INC | 97.00 | | 500329 | SAUL MINEROFF ELECTRONICS INC
SCOTT MARTEL-AUTO REPAIR
SCURRAH, JAMIE | 1,392.66 | | 800517 | SCURRAH, JAMIE | 54.00 | | 900523 | WEARIEV. ANN | 39.00 | | 900530 | SEA CONSULTANTS, INC. | 39.00
9,550.00 | | 500548 | SEAL-TEC ASPHALT COATINGS | 1,263.35 | | S00555 | SEAMANS | 444.30 | | 800580 | SEA CONSULTANTS, INC. SEAL-TEC ASPHALT COATINGS SEAMANS SEARS INDUSTRIAL SALES SEARS | 345.84 | | 500582 | SEARS | 359.99 | | S00584 | SEASONAL SPECIALTY STORES
SENDALL, SEAN | 799.99 | | 9 00595 | SENDALL, SEAN | 144.00 | | S00609 | SERESCNET | 540.00 | | 500614 | SHARON, PAUL | 883.16 | | 500615 | SHARPE, PAUL | 178.02 | | S00627 | SHAUN DEAN REMTE I/C | 65.00 | | 500860 | SHERWIN-WILLIAMS | 544 31 | | S00882 | SHESHUNDER INFORMATION SVCS | 374.95 | | S00901 | SHOOTING SPORTS SUPPLY
SHOWTIME COMPUTER SUPPLY | 374.95
20,162.01 | | 500910 | SHOWTIME COMPUTER SUPPLY | 1,494.00 | | S00913 | SIGARMS INC. | 15.00 | | 500919 | SILVA-EISGRAU, ELIZABETH | 115,000.00 | | S00950 | SIMPLEX TIME RECORDER | 1,185.29 | | S01013 | SIRCHIE FINGER PRINT | 451.20 | | S01025 | SITEK PC DUTLET | 12,635.00 | | 501049 | SKILLPATH SEMINARS | 447.00 | | 501051 | SKELTON, CLIFF | 1,230.00 | | S01175 | SMITH'S PLUMBING & HEATING | 917.81 | | S01320 | SOCIETY FOR THE PROTECTION | 48.00 | | 501324 | SOLUTIONS CHEMICAL | 476.00 | | S01325 | SOUHEGAN MUTUAL FIRE AID ASSO | 3,133.50 | | S01490 | SOUSA REALTY & DEVELOPMENT | 27,305.72 | | 501498 | SOUTH NH REG MEDICAL CENTER | 8.00 | | S01501 | SOUTHEASTERN CONTAINER INC | 1,035.00 | | S01535 | SOUTHERN NEW HAMPSHIRE | 2,500.00 | | \$01550 | SOUTHWORTH-MILTON INC. | 76,384.03 | | S01575 | SPARTON TECHNOLOGY CORP | 500.00 | | 501690 | SPILLER'S | 315.49 | | 501744 | SPRING HOOPS | 185.00 | | 501749 | STAFFIER, DONNA L. | 15.00 | | 501762 | STANDBRIDGE HVAC | 45.00 | | 901781 | DO NOT USE THIS VENDOR # | 202.48 | | S01782 | STAPLES, INC | 6,259.54 | | S01783
S01840 | OFFICEMAX CREDIT PLAN | 239.98 | | 501840
501860 | STATE CHEMICAL MFG CO | 308.14 | | 2010 0 0 | STATE OF NH/DEPT OF SAFETY | 4,368.00 | | Vendor Number | Vendor Name STATE OF NH - TITLE STATE OF NEW HAMPSHIRE STATE OF NEW HAMPSHIRE STATE OF NEW HAMPSHIRE STATE OF NEW HAMPSHIRE STATE OF NEW HAMPSHIRE STATE OF NEW HAMPSHIRE STATE STREET BANK & TRUST CO | Amount for Year | |------------------|---|----------------------------| | S01861 | STATE OF NH - TITLE | 14.00 | | S018 64 | STATE OF NEW HAMPSHIRE | .00 | | S01848 | STATE OF NEW HAMPSHIRE | 60.00 | | S01876 | STATE OF NEW HAMPSHIRE | 30.00 | | S01878 | STATE OF NEW HAMPSHIRE | 140.00 | | S01881 | STATE OF NEW HAMPSHIRE
STATE STREET BANK & TRUST CO | 50.00 | | 501963 | STATE STREET BANK & TRUST CO | 145,107.50
2,266,687.52 | | 501964 | STATE STREET BANK & TRUST CO | 2,266,687.52 | | 502058 | STATEWIDE COMMUNICATIONS | 15,715.00 | | | STELLOS | 1.092.00 | | 500005 | STEVIE P'S YACHT CLUB
STEWART, TERESA | 59. 4 2
8.00 | | 502203
S02210 | STEWART TRAVEL SERVICE, INC | 5.VU
1.249.40 | | S02401 | STOFFEL SEALS | 568.50 | | 902490 | STRVKER | 10.08 | | S02740 | STYS, JAMES | 400.00 | | 502850 | SUBURBAN AUTO | 3,063.41 | | | SULKOWSKI, KAZIMEER | 550.00 | | 20000 5 | MARIE TERRET TERMINATE | EO AA | | 502900 | SULLIVAN TIRE COMPANIES | 2,260,26 | | S0299 5 | SUN, THE | 437.84 | | 803101 | SUPERINTENDENT OF DOCUMENTS | 114.00 | | 503400 | SURPLUS OFFICE EQUIPMENT, INC | 3,567.50 | | たんりゃんち | CHOST HALT NA | 2 50 | | S03550 | SWEENEY CLOSING SERVICES, LLC | 2,192,27 | | 100000 | WOLLENHAUPT, WILLIAM & T-BONES TB-TWO, INC. T & J MORRIS TST EQUIPMENT INC | 73,039.07 | | T0 0 050 | T-BONES TB-TWO, INC. | 538.90 | | 100091 | T & J MORRIS | 1,464.50 | | T00100 | TST EQUIPMENT INC | 494.90 | | T00290 | TATE BROS. PAVING CO INC
TATE, GORDON
SR. | 12,180.00 | | T00295 | TATE, GORDUN SR. | 1,950.00 | | T00317 | TAYLOR, JEFF
TAYLOR RENTAL | 50.00 | | T00318
T00350 | TEAM MANACEMENT DETECTNOS | 143.91
198.00 | | T00500 | TEAM MANAGEMENT BRIEFINGS
TELEGRAPH PUBLISHING CO | 6,9 49.4 6 | | T00568 | THE TERMINIX INT'L CO., L.P. | 1,900.00 | | T00550 | TESSCO | ES.166 | | T00552 | TEXAS REFINERY CORP. | 272.05 | | T00625 | THARP, DONALD L. & BARBARA | .00 | | T00750 | THOMPSON PUBLISHING GROUP | 1,220.50 | | T00752 | THOMPSON'S MARKET | 52,49 | | T01010 | TIME REPRINTS | 30.00 | | T01032 | TIP TOP TREE SVC & LNDSCPNG | 1,575.00 | | T01035 | TÖTAL AIR SUPPLY | 41.71 | | T01040 | TOTAL WASTE MANAGEMENT | 159.00 | | T01052 | TOWN OF DERRY | 957.94 | | T01075 | TOWN OF HUDSON-SEWER UTILITY | 37,299.63 | | T01076 | TOWN OF HUDSON | 1,045,023.50 | | T01079 | TOWN OF HUDSON-WATER UTILITY | 432,173.71 | | T01080 | TOWN OF HUDSON | 200,000.00 | | T01103 | TOWN OF LITCHFIELD | 44,008,00 | | T01105
T01107 | TOWN OF LONDONDERRY
TOWN OF PELHAM | 2,406.68
335.00 | | 101101 | IOWN OF FEEDAM | 333.00 | | Vendor Number | Vendor Name | Amount for Year | |------------------|--|--| | T01250 | TRACY LANE, LLC TRAFFIC SAFETY & SIGNS TRANSPEC TRANSAMERICA REAL ESTATE TRANSAMERICA R.E. TAX SERVICE | 2,948.41 | | T01360 | TRAFFIC SAFETY & SIGNS | 4,037.99 | | T01365 | TRANSPEC | 3.771.20 | | T01370 | TRANSAMERICA REAL ESTATE | 30.15 | | T01371 | TRANSAMERICA R.E. TAX SERVICE | 30,217.97 | | 101380 | IREADWAY GRAPHIUS | 21200.72 | | T01393 | TREASURER, STATE OF NH | 7,105.00
606.36
6,467.50
144.00
200.00
185.00
425.00
7.00
625.00
568.00 | | T01395 | TREASURER, STATE OF N.H. | 606.36 | | T01510 | TREASURER, STATE OF N.H. | 6.467.50 | | T01518 | TREASURER, STATE OF NH | 144.00 | | T01530 | TREASURER, STATE OF N.H. | 200.00 | | T01540 | TREASURER, STATE OF NH | 185.00 | | T01545 | TREASURER, STATE OF N.H. | 425.00 | | T01597 | TRENTON EMS SUPPLIES | /.00 | | T01606 | TRI-STATE BILLIARDS
TRISTATE TEXTILES, INC. | 520.00
E/0.00 | | T01610 | TRISTATE TEXTILES, INC. | 548.00
1,084.93 | | T01630 | | | | T01650 | TRUSTEES OF THE TRUST FUNDS | 210,000.00 | | T01691
T01717 | TUCKER, GEORGE | -00 | | T01717 | TWARDOSKY, JASON
TWARDOSKY, MITCH | 134.00
12,105.95
363.00 | | U00005 | UNH/N.E.A.C.H.A. | 363.00 | | U0 0 009 | UNH CONTINUING | 285.00 | | U00011 | UNIQUE TRUCK EQUIPMENT | 571.95 | | U00011 | UNITED RENTALS OF NEW ENGLAND | 1 . L D S . A L | | U00025 | U.S. CAVALRY: INC. | 106.20 | | U00029 | USA BLUE BOOK | 76.88 | | U00031 | U.S. CELLULAR | 5,432.65 | | U00034 | UNITED STATES POSTAL SERVICE | 3,792.26 | | UQ0036 | N C B O A DESTON A | 0 / A . A A | | U00038 | UNITED STATES POSTAL SERVICE | 10.768.27 | | U00099 | | | | U00100 | UNION LEADER CORPORATION UNION LEADER CORPORATION UNITED PLASTIC FABRICATING | 289.20 | | U00501 | UNITED PLASTIC FABRICATING | 200.00 | | U00610 | UNITED SUPPLY CO | 221.65 | | U00780 | UNIVERSITY CONFERENCE SERVICE | 449.50 | | U00801 | UNIVERSITY OF NEW HAMPSHIRE | 340.00 | | U00900 | UNLIMITED DOOR SERVICE | 1,910.00 | | U00975 | UP BEAT INC. | 401.10 | | U01000 | UPTON, SANDERS & SMITH | 211.00 | | U01001 | URBAN, JOYCE | 1,897.00 | | U01100 | UTILITRONICS | 1,475.39 | | V00073 | VAIL, JOHN | 520.00 | | V00099 | VALLEY FIRE EQUIPMENT | 8,562.36 | | V00100 | VANASSE HANGEN BRUSTLIN, INC. | 440.00 | | V00101 | VAN METER & ASSOCIATES, INC. | 280.00 | | V00105 | VANDERHEYDEN, VANNESSA | 25.00 | | V00110 | VANTECH SAFETYLINE | 257.66 | | V00140 | VECTRON INTR'NL HUDSON, INC. | 500.00 | | V00147 | VIDEOMAKER | 14.97 | | V00148 | VIDEO LAB | 158.00 | | V00189 | VINNIE'S CANVAS REPAIR | 1,908.00
2,000.00 | | A00900 | VULC TECH OF NEW ENGLAND INC | 2,000.00 | | Vendor Number | Vendor Name | Amount for Year | |------------------|---|--------------------| | W00009 | W.B. MASON CO., INC. W.D. MATTHEWS MACHINERY CO. W.D. PERKINS W. S. DARLEY W.T. SUPPLY CO INC W.W. GRAINGER, INC WALL STREET JOURNAL WAL-MART STORE # 01-1785 WANDELL, ALLYSON WANG, JEAN WASTE, INC. | 12,239.39 | | W00019 | W.D. MATTHEWS MACHINERY CO. | 3,679.62 | | W00020 | W.D. PERKINS | 4,335.11 | | WQQQ25 | W. S. DARLEY | 46.00 | | M00030 | W.T. SUPPLY CD INC | 17,906.22 | | W00045 | W.W. GRAINGER, INC | 5,176.09 | | W00100 | WALL STREET JOURNAL | 175.00 | | W00150 | WAL-MART STORE # 01-1785 | 5,735.99 | | W00230 | WANDELL, ALLYBUN | 32.00 | | W00250 | WANG, JEAN | 2:154.00 | | W00298 | WASTE, INC. WASTE WATER & SEWAGE TREAT.EN WATER COUNTRY WATER INDUSTRIES, INC WATERVILLE VALLEY CONF. CENTE | 252.94 | | W00325 | WASIE WAIER & SEWAGE IREALEN | 132.00 | | W00399 | WATER TURNERY | 585.00 | | W00400 | WAIER INDUSTRIES, INC. | //.40 | | W00405 | WATERVILLE VALLEY CUNF. CENTE | 1/0.00 | | W00410 | WATER WORKS SUPPLY CORP. | 75.00 | | | WATER WORKS SUPPLY CORP. WEATHER SERVICES CORP WEAVER, JOSH | 300.00 | | | WEAVER, JOSH | 104.00 | | W00437 | MEDICAL COURS | 74444 | | W00439 | WEAVER, PATRICK | 5.00
74.95 | | W00477 | WEBSTER, GARY | 74.90 | | W00491 | WELCH, WARREN WYNDHAM WESTBOROUGH WEST GROUP THE WESTIN | 34.76 | | W00515 | WINDHAM WESTEURUUGH | 219.21 | | W00525 | WEST GROVE | 1,019.20 | | ₩00530 | | 4/2 40 | | W00645 | WHITMAN, GEOFF | 460.00
3,890.00 | | W00647 | WHITE, LYNN
White marsh hilton garden inn | 3,870.00 | | WQQ649 | WHILE MAKSH HILIUN GARDEN INN WHOLEY, TIM | 3/4.70 | | W00654
W00657 | WHULETY IIII
MICKLANDED—700 ABOVI & ACODO | 930.00 | | W00658 | WICKLANDER-ZULAWSKI & ASSOC.
WIGGIN & NOURIE
WINTERS FAMILY REALTY CO. | 1 702 40 | | 11004726 | WINTERS FAMILY REALTY CO. WILLARD'S RADIATOR INC WILNER-GREENE ASSOCIATES WINDOW FANTASIES WINGATE, JOHN | 17702.40 | | W000/7 | WINIERS FAMILE REALES OF. | 2.040.00 | | W00762 | WILLARD O RADIATOR INC | 21780.00
208 57 | | MOO778 | MINUUM EVLYCIEG | 507.U/
504.00 | | WOOD53 | MINDATE THUM | 077.00 | | WO0840 | WINMILL EQUIPMENT COMPANY | 54.75 | | W00855 | WIRED WIZARD C/B JSI | 100.00 | | W00865 | WOJTAZEK, HEATHER | 43.00 | | W00875 | WOOD, RICHARD | -30.00 | | WQQ995 | WORK'N GEAR | 39.99 | | W01050 | WORLDWIDE INFORMATION: INC. | 599.00 | | W02000 | WULF, GARY W. | 1,704.35 | | W02030 | WYMAN, CHRISTOPHER | 100.00 | | Y00001 | YMCA | 60.00 | | Y00003 | YTM | 51.00 | | Y00020 | YANKEE FLAGPOLES | 158.05 | | Y00073 | YARMO, PAUL | 168.00 | | Y00074 | YARMO, ROBERT P. | 612.55 | | Y00076 | YATES, DAVE SR | 1,784.58 | | Y00125 | YERRY, PAIGE | 5.00 | | Z00043 | ZAKOS, PRISCILLA, FLEX PLAN | 1,000.00 | | Z00075 | ZEE MEDICAL SERVICE CO. | 655.65 | | Vendor Number | Vendor Name | Amount for Year | |---------------|---------------------------|-----------------| | 700085 | ZEP MANUFACTURING COMPANY | 1,177.95 | | Z00310 | ZUBE, DAN | 12.00 | # Financial Statements and Supplemental Schedules June 30, 2000 # TOWN OF HUDSON, **NEW HAMPSHIRE** FINANCIAL STATEMENTS AND SUPPLEMENTAL SCHEDULES JUNE 30, 2000 ### TOWN OF HUDSON, NEW HAMPSHIRE ### TABLE OF CONTENTS ### JUNE 30, 2000 | | | PAGES | | |-------------------------------|---|--------------|--| | INDEPENDENT AUDITOR'S REPORT | | | | | | GENERAL PURPOSE FINANCIAL STATEMENTS | | | | EXH | <i>HBIT</i> | | | | Α | Combined Balance Sheet - All Fund Types and Account Groups | 2 | | | В | Combined Statement of Revenues, Expenditures and Changes in Fund Balances - | • | | | С | All Governmental Fund Types and Expendable Trust Funds | 3 | | | C | Budget and Actual (Budgetary Basis) - General and Special Revenue Funds | 4 | | | D | Combined Statement of Revenues, Expenses and Changes in Fund Balance - | • | | | | All Nonexpendable Trust Funds | 5 | | | E | Combined Statement of Cash Flows - | | | | | All Nonexpendable Trust Funds | 6 | | | NOTES TO FINANCIAL STATEMENTS | | | | | | SUPPLEMENTAL SCHEDULES | | | | GEN | VERAL FUND | | | | | Statement of Estimated and Actual Revenues | 28 - 29 | | | A-2 | Statement of Appropriations, Expenditures and Encumbrances | 30 - 31 | | | A-3 | Statement of Changes in Unreserved - Undesignated Fund Balance | 32 | | | SPE | CLAL REVENUE FUNDS | | | | | Combining Balance Sheet | 33 | | | | Combining Statement of Revenues, Expenditures and Changes in Fund Balances | 34 | | | | Statements of Revenues, Expenditures and Changes in Fund Balance - | | | | B-3 | Sewer Department | 35 | | | B-4 | Water Utility | 36 | | | B-5 | Hills Memorial Library | 37 | | | B-6
B-7 | Conservation Commission | 38
39 | | | ן-נו | Lions' Hall | 37 | | ### TOWN OF HUDSON, NEW HAMPSHIRE ### TABLE OF CONTENTS ### JUNE 30, 2000 | | | PAGES | |-----|--|-------| | TRU | UST AND AGENCY FUNDS | | | C-1 | Combining Balance Sheet | 40 | | C-2 | Combining Statement of Revenues, Expenditures and Changes in Fund Balances - | | | | Expendable Trust Funds | 41 | | C-3 | Combining Statement of Revenues, Expenses and Changes in Fund Balances - | | | | All Nonexpendable Trust Funds | 42 | | C-4 | Combining Statement of Cash Flows - All Nonexpendable Trust Funds | 43 | | IND | DEPENDENT AUDITOR'S COMMUNICATION OF | | | RF | EPORTABLE CONDITIONS AND OTHER MATTERS | 44 | ### **PLODZIK & SANDERSON** Professional Association/Accountants & Auditors 193 North Main Street • Concord • New Hampshire • 03301-5063 • 603-225-6996 • FAX-224-1380 #### INDEPENDENT AUDITOR'S REPORT To the Members of the Board of Selectmen Town of Hudson Hudson, New Hampshire We have audited the accompanying general purpose financial statements of the Town of Hudson as of and for the year
ended June 30, 2000 as listed in the table of contents. These general purpose financial statements are the responsibility of the Town's management. Our responsibility is to express an opinion on these general purpose financial statements based on our audit. We conducted our audit in accordance with generally accepted auditing standards. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audit provides a reasonable basis for our opinion. In our opinion, the general purpose financial statements referred to above present fairly, in all material respects, the financial position of the Town of Hudson, as of June 30, 2000, and the results of its operations and the cash flows of its nonexpendable trust funds for the year then ended in conformity with generally accepted accounting principles. Our audit was made for the purpose of forming an opinion on the general purpose financial statements of the Town of Hudson taken as a whole. The combining and individual fund financial statements listed as schedules in the table of contents are presented for purposes of additional analysis and are not a required part of the general purpose financial statements of the Town of Hudson. Such information has been subjected to the auditing procedures applied in the audit of the general purpose financial statements and, in our opinion, is fairly presented in all material respects in relation to the general purpose financial statements taken as a whole. September 1, 2000 Pladzik & Sanderson Professional Association # EXHIBIT A TOWN OF HUDSON, NEW HAMPSHIRE Combined Balance Sheet All Fund Types and Account Groups June 30, 2000 | | Governmental Fund Types | | |--|-------------------------|---------------------| | | | Special | | ASSETS AND OTHER DEBITS | <u>General</u> | Revenue | | Assets | | | | Cash and Equivalents | \$ 17,121,567 | \$ 3,782,827 | | Investments | | 276,163 | | Receivables (Net of Allowances For Uncollectibles) | | | | Taxes | 2,729,158 | | | Accounts | 168,275 | 491,254 | | Special Assessments | | 585,743 | | Intergovernmental | 26,146 | | | Interfund Receivable | 84,319 | 43,509 | | Elderly Tax Liens | 99,457 | · | | Elderly Tax Liens Reserved Until Collected | (99,457) | | | Fixed Assets | (,, | | | Other Debits | | | | Amount to be Provided for | | | | Retirement of General Long-Term Debt | | | | | | | | TOTAL ASSETS AND OTHER DEBITS | \$ 20.129.465 | <u>\$ 5.179.496</u> | | LIABILITIES, EQUITY AND OTHER CREDITS | | | | Liabilities | | | | Accounts Payable | \$ 222,362 | \$ 150,416 | | Accrued Payroll and Benefits | 156,346 | ¥ 125,115 | | Intergovernmental Payable | 100,540 | 9,000 | | Interfund Payable | 264,129 | 132,451 | | Escrow and Performance Deposits | 204,129 | 134,731 | | Other Current Liabilities | | 11,711 | | Deferred Tax Revenue | 12,940,367 | 11,721 | | Other Deferred Revenue | | 406 222 | | | 31,589 | 486,233 | | General Obligation Bonds Payable | | | | Special Assessment Debt with Government Commitment | | | | Capital Leases Payable | | | | Compensated Absences Payable | | | | Accrued Landfill Postclosure Care Costs | 10 (14 500 | | | Total Liabilities | 13,614,793 | <u>789,811</u> | | Equity and Other Credits | | | | Investment in General Fixed Assets | | | | Fund Balances | | | | Reserved For Encumbrances | 1,023,436 | 358,609 | | Reserved For Endowments | | | | Reserved For Special Purposes | 974,109 | | | <u>Unreserved</u> | | | | Designated For Contingency | 133,500 | | | Designated For Special Purposes | | 4,031,076 | | Undesignated | <u>4,383,627</u> | | | Total Equity and Other Credits | 6.514.672 | 4.389.685 | | TOTAL LIABILITIES, EQUITY AND OTHER CREDITS | \$ 20.129.465 | \$ 5.179.496 | | Fiduciary | Account | | | |---------------------------|---------------------|----------------------|---------------------------------------| | Fund Types Trust and | General
Fixed | General
Long-Term | Total
(Memorandum | | _Agency_ | Assets | Debt | Only) | | \$ 1,419,936
4,819,527 | \$ | \$ | \$ 22,324,330
5,095,690 | | | | | 2,729,158 | | | | | 659,529
585,743 | | | | | 26,146 | | 324,759 | | | 452,587 | | | | | 99,457
(99,457) | | | 32,659,962 | | 32,659,962 | | | | 28.534.836 | 28.534.836 | | \$ 6.564,222 | <u>\$32.659.962</u> | \$28.534.83 <u>6</u> | \$ 93.067.981 | | \$ | \$ | \$ | \$ 372,778 | | | | | 156,346 | | 82,149
56,007 | • | | 91,149
452,587 | | 1,500,912 | | | 1,500,912 | | | | | 11,711 | | | | | 12,940,367
517,822 | | | | 26,971,700 | 26,971,700 | | | | 308,300
261,625 | 308,300 | | | | 693,211 | 261,625
693,211 | | | | <u> 300.000</u> | 300.000 | | <u>1.639.068</u> | | 28.534.836 | <u>44,578,508</u> | | | 32,659,962 | | 32,659,962 | | | | | 1,382,045 | | 149,294
4,775,860 | | | 149,294
5,749,969 | | | | | 133,500 | | | | | 4,031,076 | | 4.925.154 | 32,659,962 | | <u>4.383.627</u>
<u>48.489.473</u> | | \$ 6.564.222 | \$ 32,659,962 | <u>\$28.534.836</u> | \$ 93.067.98 <u>1</u> | The notes to financial statements are an integral part of this statement. ### EXHIBIT B TOWN OF HUDSON, NEW HAMPSHIRE ### Combined Statement of Revenues, Expenditures and Changes in Fund Balances All Governmental Fund Types and Expendable Trust Funds For the Fiscal Year Ended June 30, 2000 | | | l Fund Types
Special | Fiduciary Fund Type Expendable | Total
(Memorandum | |---|-------------------|-------------------------|--------------------------------|----------------------| | | <u>General</u> | <u>Revenue</u> | <u>Trust</u> | Only) | | Revenues | | | | | | Taxes | \$ 9,310,118 | \$ | \$ | \$ 9,310,118 | | Licenses and Permits | 3,248,174 | | | 3,248,174 | | Intergovernmental | 1,337,559 | | | 1,337,559 | | Charges for Services | 546,179 | 5,735,274 | | 6,281,453 | | Miscellaneous | 631,748 | 245,933 | 374,336 | 1,252,017 | | Other Financing Sources | | , | , | ••• | | Operating Transfers In | 30.000 | <u>580,393</u> | <u>694,460</u> | 1.304.853 | | Total Revenues and | | | | | | Other Financing Sources | _15.103.778 | 6.561.600 | <u> 1.068.796</u> | <u>22,734,174</u> | | Expenditures | | | | | | Current | | | | | | General Government | 2,110,607 | 35,588 | 60,793 | 2,206,988 | | Public Safety | 6,072,461 | 38,297 | | 6,110,758 | | Highways and Streets | 2,203,232 | , | | 2,203,232 | | Sanitation | 1,241,037 | 819,182 | | 2,060,219 | | Water Distribution and Treatment | | 1,320,435 | | 1,320,435 | | Welfare | 66,224 | | | 66,224 | | Culture and Recreation | 223,746 | 535,743 | | 759,489 | | Conservation | • | 916 | | 916 | | Debt Service | 583,349 | 2,525,277 | | 3,108,626 | | Capital Outlay | 1,235,165 | 287,475 | | 1,522,640 | | Other Financing Uses | _,, | 201,111 | | *,*,* | | Operating Transfers Out | <u>583.102</u> | 639,460 | <u>82.291</u> | 1.304.853 | | Total Expenditures and | | | | | | Other Financing Uses | <u>14,318.923</u> | 6.202.373 | 143.084 | 20.664.380 | | Excess of Revenues and Other Financing Sources Over | | | | | | Expenditures and Other Financing Uses | 784,855 | 359,227 | 925,712 | 2,069,794 | | Fund Balances - July 1 | 5,729,817 | 4,030,458 | 3.830.969 | 13.591.244 | | Fund Balances - June 30 | \$ 6.514.672 | \$4.389.685 | \$4.756.681 | \$15.661.038 | The notes to financial statements are an integral part of this statement. ### EXHIBIT C TOWN OF HUDSON, NEW HAMPSHIRE # Combined Statement of Revenues, Expenditures and Changes in Fund Balances Budget and Actual (Budgetary Basis) General and Special Revenue Funds For the Fiscal Year Ended June 30, 2000 | | | General Fund | | |---|-------------------|---------------------|---------------------| | | - | | Variance | | | | | Favorable | | | <u>Budget</u> | Actual | (Unfavorable) | | Revenues | | | | | Taxes | \$ 9,109,829 | \$ 9,310,118 | \$ 200,289 | | Licenses and Permits | 2,489,725 | 3,248,174 | 758,449 | | Intergovernmental | 1,025,909 | 1,253,962 | 228,053 | | Charges for Services | 534,600 | 546,179 | 11,579 | | Miscellaneous | 362,000 | 631,748 | 269,748 | | Other Financing Sources | | | | | Operating Transfers In | 130.000 | 30.000 | (100.000) | | Total Revenues and Other Financing Sources | <u>13.652.063</u> | _15.020.181 | 1,368.118 | | Expenditures | | | | | Current | | | | | General Government | 2,281,019 | 2,234,343 | 46,676 | | Public Safety | 6,266,075 | 6,103,701 | 162,374 | | Highways and Streets | 2,592,350 | 2,515,254 | 77,096 | | Sanitation | 1,250,951 | 1,247,567 | 3,384 | | Water Distribution and Treatment | | | | | Welfare | 65,000 | 66,224 | (1,224) | | Culture and Recreation | 231,556 | 224,746 | 6,810 | | Conservation | | | | | Debt Service | 583,327 | 583,349 | (22) | | Capital Outlay | 1,440,000 | 1,337,619 | 102,381 | | Other Financing Uses | | | | | Operating Transfers Out | <u>641.785</u> | 583.102 | <u>58,683</u> | | Total Expenditures and Other Financing Uses | _15,352,063 | <u>14.895.905</u> | <u>456,158</u> | | Excess (Deficiency) of Revenues and | | | | | Other Financing Sources Over (Under) | | • | | | Expenditures and Other Financing Uses | \$_(1,700,000) | 124,276 | <u>\$ 1.824.276</u> | | Decrease in Fund Balance | | | | | Reserved for Special Purposes | | 130,586 | | | Unreserved Fund Balances - July 1 | | 4.262.265 | | | Unreserved Fund Balances - June 30 | | <u>\$_4.517.127</u> | | | Annually Budgeted Special Revenue Funds | | | Total (Memorandum Oniv) | | | |---|---------------------|--
-------------------------|-------------------|--| | Budget | Actual | Variance
Favorable
(Unfavorable) | Budget | Actual | Variance
Favorable
(Unfavorable) | | \$ | \$ | \$ | \$ 9,109,829 | \$ 9,310,118 | \$ 200,289 | | | | | 2,489,725 | 3,248,174 | 758,449 | | | | | 1,025,909 | 1,253,962 | 228,053 | | 5,085,614 | 5,447,316 | 361,702 | 5,620,214 | 5,993,495 | 373,281 | | 67,450 | 128,268 | 60,818 | 429,450 | 760,016 | 330,566 | | 556.785 | 580.393 | 23,608 | <u>686.785</u> | 610.393 | <u>(76.392</u>) | | _5.709.849 | 6.155.977 | 446,128 | 19.361.912 | 21.176.158 | 1.814.246 | | | | | | | | | | | | 2,281,019 | 2,234,343 | 46,676 | | | | | 6,266,075 | 6,103,701 | 162,374 | | | | | 2,592,350 | 2,515,254 | 77,096 | | 831,321 | 819,182 | 12,139 | 2,082,272 | 2,066,749 | 15,523 | | 1,576,303 | 1,320,435 | 255,868 | 1,576,303 | 1,320,435 | 255,868 | | | | | 65,000 | 66,224 | (1,224) | | 555,195 | 527,743 | 27,452 | 786,751 | 752,489 | 34,262 | | 1,590 | 916 | 674 | 1,590 | 916 | 674 | | 2,525,300 | 2,525,277 | 23 | 3,108,627 | 3,108,626 | 1 | | 227,000 | 375,501 | (148,501) | 1,667,000 | 1,713,120 | (46,120) | | 155.000 | 596,860 | <u>(441.860</u>) | <u>796.785</u> | 1.179.962 | (383,177) | | _5.871.709 | 6.165.914 | <u>(294.205</u>) | _21.223.772 | <u>21,061,819</u> | <u>161.953</u> | | | | | • | | | | <u>\$ (161.860)</u> | (9,937) | \$_151.923 | <u>\$ (1.861.860</u>) | 114,339 | \$ 1.976.199 | | | | | | 130,586 | | | | <u>1.979.815</u> | | | 6.242.080 | | | | <u>\$ 1.969.878</u> | | | \$ 6.487.005 | | The notes to financial statements are an integral part of this statement. #### EXHIBIT D ### TOWN OF HUDSON, NEW HAMPSHIRE ### Combined Statement of Revenues, Expenses and Changes in Fund Balance All Nonexpendable Trust Funds For the Fiscal Year Ended June 30, 2000 | Operating Revenues Interest and Dividends Net Decrease in Fair Value of Investments | \$ 6,372
(7.875) | |---|---------------------| | Total Operating Revenues | (1,503) | | Operating Expenses Trust Income Distributions | 2,973 | | Operating Loss | (4,476) | | Fund Balance - July 1 | 172,949 | | Fund Balance - June 30 | <u>\$ 168.473</u> | # EXHIBIT E TOWN OF HUDSON, NEW HAMPSHIRE Combined Statement of Cash Flows All Nonexpendable Trust Funds For the Fiscal Year Ended June 30, 2000 | Cash Flows From Operating Activities Cash Received as Interest and Dividends Cash Paid for Fund Purposes | \$ 6,372
(3.034) | |--|---------------------| | Net Cash Provided by Operating Activities | 3,338 | | Cash Flows From Investing Activities Purchase of Investment Securities | (3.028) | | Net Increase in Cash | 310 | | Cash - July 1 | 24,378 | | Cash - June 30 | <u>\$ 24.688</u> | ### Reconciliation of Operating Loss to Net Cash Provided by Operating Activities | Operating Loss | <u>\$ (4.476)</u> | |---|-------------------| | Adjustments to Reconcile Operating Loss to Net Cash Provided by Operating Activities Net Decrease in Fair Value of Investments Decrease in Accounts Payable | 7,875
(61) | | Total Adjustments | <u>7.814</u> | | Net Cash Provided by Operating Activities | \$ 3.338 | The notes to financial statements are an integral part of this statement. JUNE 30, 2000 The financial statements of the Town of Hudson have been prepared in conformity with generally accepted accounting principles (GAAP) as applied to the governmental units. The Governmental Accounting Standards Board (GASB) is the accepted standard-setting body for establishing governmental accounting and financial reporting principles. The more significant of the government's accounting policies are described below. ### **NOTE 1 - SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES** ### A. Financial Reporting Entity The Town of Hudson, New Hampshire, is a municipal corporation governed by an elected 5-member Board of Selectmen. As required by generally accepted accounting principles, these financial statements present the Town of Hudson (primary government). Component units are organizations for which the primary government is financially accountable or for which the nature and significance of their relationship with the primary government are such that exclusion would cause the reporting entity's financial statements to be misleading or incomplete. Based on the foregoing criteria, no other organizations are included in the Town's financial reporting entity. #### B. Basis of Presentation - Fund Accounting The accounts of the Town are organized on the basis of funds and account groups, each of which is considered a separate accounting entity. The operations of each fund are accounted for with a separate set of self-balancing accounts that comprise its assets, liabilities, fund equity, revenues, and expenditures/expenses, as appropriate. The various funds are grouped by type in the financial statements. The following fund types and account groups are used by the Town: #### Governmental Fund Types General Fund - The General Fund is the general operating fund of the Town. All general tax revenues and other receipts that are not allocated by law or contractual agreement to another fund are accounted for in this fund. From the fund are paid the general operating expenditures, the fixed charges, and the capital improvement costs that are not paid through other funds. Special Revenue Funds - Special Revenue Funds are used to account for the proceeds of specific revenue sources (other than expendable trust or major capital projects) requiring separate accounting because of legal or regulatory provisions or administrative action. ### Fiduciary Fund Types Trust and Agency Funds - These funds account for assets held by the Town as a trustee or agent for individuals, private organizations, and other units of governments. ### Account Groups Account groups are not "funds." They are concerned only with the measurement of financial position. They are not involved with the measurement of results of operations. The Town uses the following account groups: General Fixed Assets Account Group - This account group is established to account for all fixed assets of the Town. General Long-Term Debt Account Group - This account group is established to account for all long-term debt of the Town. ### C. Measurement Focus/Basis of Accounting Governmental, Expendable Trust and Agency Funds use the modified accrual basis of accounting. Under this method, revenues are recognized in the accounting period in which they become both available and measurable (flow of current financial resources measurement focus). Licenses and permits, fines and forfeits, and most miscellaneous revenues are recorded when received in cash. General taxes, intergovernmental revenues, charges for services, and investment earnings are recorded when earned (when they are measurable and available). Expenditures are recognized in the accounting period in which the fund liability is incurred, if measurable, except expenditures for prepaid items, debt service and other long-term obligations, which are recognized when due. All Nonexpendable Trust Funds are accounted for using the accrual basis of accounting. Their revenues are recognized when they are earned, and their expenses are recognized when they are incurred (flow of economic resources measurement focus). In accounting for proprietary funds under this basis and measurement focus, the Town applies all GASB pronouncements as well as the Financial Accounting Standards Board pronouncements issued on or before November 30, 1989, unless those pronouncements conflict with or contradict GASB pronouncements. ### D. Budgetary Accounting ### General Budget Policies General governmental revenues and expenditures accounted for in budgetary funds are controlled by a formal integrated budgetary accounting system in accordance with various legal requirements which govern the Town's operations. At its annual meeting, the Town adopts a budget for the current year for the General, Lions' Hall, Hills Memorial Library, Conservation Commission, Water Utility and Sewer Department Funds. Except as reconciled on the following page, budgets are adopted on a basis consistent with generally accepted accounting principles. Management may transfer appropriations between operating categories as they deem necessary, but expenditures may not legally exceed budgeted appropriations in total. All annual appropriations lapse at year-end unless encumbered. State statutes require balanced budgets, but provide for the use of beginning unreserved fund balance to achieve that end. In the fiscal year 1999-2000, \$1,700,000 of the beginning General Fund fund balance and \$161,860 of the beginning Special Revenue Fund fund balances were applied for this purpose. Encumbrance accounting, under which purchase orders, contracts, and continuing appropriations (certain projects and specific items not fully expended at year end) are recognized, is employed in the governmental funds. Encumbrances are not the equivalent of expenditures and are therefore reported as part of the fund balance at June 30 and are carried forward to supplement appropriations of the subsequent year. Amounts recorded as budgetary expenditures in the Combined Statement of Revenues, Expenditures and Changes in Fund Balances - Budget and Actual - General and Special Revenue Funds (Exhibit C) are presented on the basis budgeted by the Town. The amounts differ from those reported in conformity with generally accepted accounting principles in the Combined Statement of Revenues, Expenditures and Changes in Fund Balances - All Governmental Fund Types and Expendable Trust Funds (Exhibit B) as follows: | |
General
Fund | Special Revenue Funds | |--|---------------------|-----------------------| | Expenditures and Other Financing Uses | | | | Per Exhibit C (Budgetary Basis) | \$ 14,895,905 | \$ 6,165,914 | | <u>Adjustments</u> | | | | Basis Difference | | | | Encumbrances - June 30, 1999 | 362,857 | 119,697 | | Encumbrances - June 30, 2000 | (1,023,436) | (354,109) | | Retirement contributions paid by State of NH | 83,597 | | | Entity Difference | | | | Unbudgeted Funds | | | | Police Forfeiture | | 38,297 | | Capital Impact Fees | | 70,908 | | Corridor Impact Fees | | 83,478 | | Engineer's Application Fees | | 35,588 | | Land Use Change | | 42,600 | | Per Exhibit B (GAAP Basis) | <u>\$14.318.923</u> | \$ 6.202,373 | ### E. Assets. Liabilities and Fund Equity Cash, Cash Equivalents and Investments The town treasurer is required by New Hampshire statute to have custody of all moneys belonging to the Town, and shall pay out the same only upon orders of the selectmen. The treasurer shall deposit all such moneys in participation units in the public deposit investment pool established pursuant to RSA 383:22 or in solvent banks in the state. Funds may be deposited in banks outside the state if such banks pledge and deliver to a third party custodial bank or the federal reserve bank collateral security for such deposits, United States government or government agency obligations, or obligations of the State of New Hampshire in value at least equal to the amount of the deposit in each case. Whenever the town treasurer has in custody an excess of funds which are not immediately needed for the purpose of expenditure, the town treasurer shall, with the approval of the selectmen, invest the excess funds in obligations of the United States government, in the public deposit investment pool established pursuant to RSA 383:22, in savings bank deposits, certificates of deposit and repurchase agreements of banks incorporated under the laws of the State of New Hampshire or in banks recognized by the state treasurer. Any person who directly or indirectly receives any such funds or moneys for deposit or for investment in securities of any kind shall, prior to acceptance of such funds, make available at the time of such deposit or investment an option to have such funds secured by collateral having a value at least equal to the amount of such funds. Such collateral shall be segregated for the exclusive benefit of the town. Only securities defined by the bank commissioner as provided by rules adopted pursuant to RSA 386:57 shall be eligible to be pledged as collateral. For financial reporting purposes, cash and equivalents include amounts in demand deposits and money market funds, as well as certificates of deposit and short-term investments with original maturities of 90 days or less. The Town participates in the New Hampshire Public Deposit Investment Pool established in accordance with RSA 383:22-24. Based on GASB Statement No. 3, investments with the Pool are considered to be unclassified. At this time, the Pool's investments are limited to short-term United States treasury and United States government agency obligations, State of New Hampshire municipal obligations, certificates of deposit from AI/PI-rated banks, money market mutual funds (maximum of 20% of portfolio), overnight to 30-day repurchase agreements and reverse overnight repurchase agreements with primary dealers or dealer banks. Under the terms of GASB Statement #31, Accounting and Financial Reporting for Certain Investments and for External Investment Pools, the Pool is considered to be a 2a7-like pool which means that it has a policy that it will, and does operate in a manner consistent with the SEC's Rule 2a7 of the Investment Company Act of 1940. This rule allows SEC-registered mutual funds to use amortized cost rather than market value to report net assets to compute share prices if certain conditions are met. Therefore, the Town reports its investment in the Pool at amortized cost which would equal the Pool's share price. Other investments are stated at fair value as of the balance sheet date. The fair value is based on the quoted market price for all investments. The Trustees of Trust Funds file annual reports with the New Hampshire Attorney General. #### Receivables Receivables have been recorded for the following items: a. Tax revenue is recorded when a warrant for collection is committed to the Tax Collector. However, an allowance has been established for any taxes that were not liened within statutory time limits, unredeemed accounts that went beyond the two-year statutory period for deeding, and certain other amounts deemed by management to have a questionable collectibility. The amount of the allowance is not reflected on the balance sheet as taxes receivable and amounted to \$144,257 at June 30, 2000. As prescribed by law, the Tax Collector places a lien on properties for all uncollected property taxes in the following year after taxes are due. The lien on these properties has priority over other liens and accrues interest at 18% per annum. If property is not redeemed within the two-year redemption period, the property is tax-deeded to the Town. - b. Certain grants received from other governments require that eligible expenditures be made in order to earn the grant. Revenue for these grants is recorded for the period in which eligible expenditures are made. - c. Various service charges (ambulance, police, sewer and water) are recorded as revenue for the period when service was provided. The receivables for such services are shown on the balance sheet net of an allowance for estimated uncollectibles which is calculated as follows: #### Ambulance Services | | Aging of Receivable | Percentage
Included in
Allowance | |-----------------|---------------------|--| | In-House | 120 days + | 100 | | Comstar Account | 120 days + | 80 | #### Sewer Rents and Various Assessments All liens of 1997 and older and assessments of 1998 and older have been included in the allowance 100%. Management has performed a detailed review of all other accounts to determine a reasonable amount to include. ### Interfund Receivables and Payables During the course of normal operations, the Town has transactions between funds, including expenditures and transfers of resources to provide services and fund capital outlay. The accompanying governmental and fiduciary fund financial statements reflect such transactions as transfers. To the extent that certain transactions have not been paid or received as of June 30, balances of interfund amounts receivable or payable have been recorded. #### Fixed Assets General fixed assets are those acquired for general governmental purposes. They are not capitalized in the funds used to acquire or construct them. Instead, capital acquisitions are recorded as expenditures in the governmental funds at the time goods or services are received or constructed and a liability is incurred. The related assets are reported in the General Fixed Assets Account Group. All fixed assets are valued at historical cost, or estimated historical cost, if actual historical cost is not available. Donated fixed assets are valued at their estimated fair value on the date donated. The Town capitalizes all buildings, public domain assets and other assets with an estimated useful life of more than 5 years and a cost of \$2,000 or more. Public domain ("infrastructure") general fixed assets consisting of certain improvements other than buildings, including roads, bridges, curbs and gutters, streets and sidewalks, drainage systems and lighting systems are not capitalized along with other general fixed assets. These assets are immovable and of value only to the government. No depreciation has been provided on general fixed assets. The costs of normal maintenance and repairs that do not add to the value of the asset or extend the asset's life are not capitalized. #### Deferred Revenue The government reports deferred revenue on its combined balance sheet. Deferred revenue arises when a potential revenue does not meet both the "measurable" and "available" criteria for recognition in the current period. Deferred revenue also arises when resources are received by the government before it has a legal claim to them, as when grant monies are received prior to the incurrence of qualifying expenditures. In subsequent periods, when both revenue recognition criteria are met, or when the government has a legal claim to the resources, the liability for deferred revenue is removed from the combined balance sheet and revenue is recognized. ### Long-Term Liabilities General Obligation Debt - General obligation bonds, capital leases, and other forms of long-term debt supported by general revenues are obligations of the Town as a whole. Accordingly, such unmatured obligations of the Town are accounted for in the General Long-Term Debt Account Group. Compensated Absences - Employees may accumulate a limited amount of earned but unused vested benefits, which will be paid to employees upon separation from the Town's service. In Governmental Fund Types, the cost of vested benefits paid or expected to be liquidated with expendable available financial resources are reported as an expenditure and fund liability of the fund. Amounts of vested or accumulated leave benefits that are not expected to be liquidated with expendable available financial resources are reported in the general long-term debt account group. No expenditure is reported for these amounts. ### Fund Equity The portion of fund balance which has been legally segregated for a specific future use, or which indicates that a portion is not appropriable for expenditures, is shown as reserved. The following reserves were used by the Town during the year: Reserved for Encumbrances - is used to account for open purchase orders, contracts and other commitments at
year end for which goods and services have not been received. Reserved for Endowments - represents the principal balance of Nonexpendable Trust Funds which must be held for investment purposes only. Reserved for Special Purposes - is used to account for the unencumbered balance of restricted funds. These include the Expendable Trust Funds, the income portion of the Nonexpendable Trust Funds, and items voted at the town meeting to be funded from the general fund surplus. The portion of unreserved fund balance for which management has specific plans is shown as designated. The following designations were used by the Town: **Designated for Contingency** - is used to account for potential abatements or adjustments of property tax accounts for which revenue has previously been recorded. **Designated for Special Purposes** - is used to account for the unencumbered balances of Special Revenue Funds. ### F. Total Columns (Memorandum Only) on Combined Statements Amounts in the "Total (Memorandum Only)" columns in the combined financial statement line items of the fund types and account groups are presented for analytical purposes only. The summation includes fund types and account groups that use different bases of accounting, includes interfund transactions that have not been eliminated and the caption "amounts to be provided," which is not an asset in the usual sense. Consequently, amounts shown in the "Total (Memorandum Only)" columns are not comparable to a consolidation and do not represent the total resources available or total revenues and expenditures/expenses of the Town. ### NOTE 2 - STEWARDSHIP, COMPLIANCE, AND ACCOUNTABILITY ### Excess of Expenditures Over Appropriations The following governmental fund had an excess of expenditures over appropriations for the year ended June 30, 2000: Special Revenue Fund Lions' Hall \$ 28.119 Overexpenditures occurred primarily due to the expenditure of unanticipated funds and were funded by excess revenues and existing fund equity. #### NOTE 3 - ASSETS #### A. Cash and Equivalents The Town maintains a common bank account in which the cash balances of most funds are maintained. The common bank account is used for receipts and disbursements relating to all these funds. All time deposits are the property of the General Fund. At year-end, the Town's cash deposits categorized according to risk assumed were as follows: - Category 1 Includes deposits that are insured (Federal Deposit Insurance Corporation). - Category 2 Includes deposits that are uninsured, but are collateralized by securities held by the pledging financial institution, its trust department or agent in the Town's name. Category 3 Includes deposits that are uninsured and uncollateralized. | | Category | | | T | otal | |---|-------------------------|-------------------|------------------|--------------------------|--------------------------| | | | 2 | 3 | Bank
<u>Balance</u> | Carrying Value | | Cash Cash Equivalents Treasury bills held | <u>\$ 469.121</u>
by | <u>\$ 657.791</u> | <u>\$ 80,900</u> | \$ 1,207,812 | \$ 847,729 | | Fleet Bank
Repurchase Agreem | ents | | | 3,008,531
_18,468,070 | 3,008,531
_18,468.070 | | Total Cash Equivalen | <u>ts</u> | | | 21,476,601 | 21,476,601 | | Total Cash and
Cash Equivalents | | | | <u>\$22.684.413</u> | \$22,324,330 | ### Repurchase Agreements Included in the Town's cash equivalents at June 30, 2000, were short-term investments in repurchase agreements issued by a local banking institution. Under these agreements, the Town will be repaid principal plus interest on a specified date which is subsequent to year-end. The agreements are guaranteed/collateralized with securities held by the banking institution which exceed the amount of the agreement. To the extent that the banking institution may default on its commitment to these obligations, the Town is at risk of economic loss. Management considers this exposure to be minimal. At June 30, 2000, the Town held investments in repurchase agreements as follows: | | Interest | Collateral Pledged | | | |---------------|----------|--------------------|-------------------|--------------| | | Rate | | Underlying | | | Amount | % | Maturity Date | <u>Securities</u> | Market Value | | \$ 16,607,180 | 4.7 | July 3, 2000 | FHLMC | \$ 9,476,800 | | | | | FHR | \$ 7,213,638 | | \$ 1,100,134 | 4.7 | July 3, 2000 | FHLB | \$ 1,106,136 | | \$ 760,756 | 4.7 | July 3, 2000 | FHLMC | \$ 764,863 | #### B. Investments Investments made by the Town are summarized below. The investments that are represented by specific identifiable investment securities are classified as to credit risk into three categories as follows: Category 1 Includes investments that are insured or registered, for which the securities are held by the Town or its agent in the Town's name. Category 2 Includes uninsured and unregistered investments, for which the securities are held by the Town, broker, counter party's trust department or agent in the Town's name. Category 3 Includes uninsured and unregistered investments, for which the securities are held by the broker, counter party, counter party's trust department or agent, but not in the Town's name. | | Category | | | Fair | |--|-------------------|------------|-------------|---------------------| | | 1 | 2 | 3 | <u>Value</u> | | Certificates of Deposit
United States | \$ 216,596 | \$ 393,790 | \$ | \$ 610,386 | | Government Obligations | | | 1,125,577 | 1,125,577 | | Common Stocks | | | 43.825 | 43,825 | | | <u>\$ 216.596</u> | \$ 393,790 | \$1.169.402 | 1,779,288 | | Mutual Funds | | | | 1,574,246 | | New Hampshire Public | | | | | | Deposit Investment Pool | | | | <u> 1.741.656</u> | | Tatal Investments | | | • | ¢ € 00€ 600 | | Total Investments | | | | <u>\$ 5.095.690</u> | #### C. Property Taxes The property tax year is from April 1 to March 31 and all property taxes are assessed on the inventory taken in April of that year. The net assessed valuation as of April 1, 1999, upon which the 1999 property tax levy was based is: | For the State Education Tax | \$ 1,156,902,414 | |-----------------------------|------------------| | For All Other Taxes | \$ 1,202,221,814 | The Town subscribes to the semi-annual method of tax collection as provided for by RSA 76:15-a. Under this method, tax bills are sent on or around June 1 and November 1 of each year, with interest accruing at a rate of 12% on bills outstanding for more than 30 days. The June 1 billing is considered an estimate only and is one half of the previous year's tax billing. The remaining balance of taxes due is billed in the fall after the New Hampshire Department of Revenue Administration has calculated and approved the Town's tax rate for the fiscal year. In connection with the setting of the tax rate, town officials, with the approval of the Department of Revenue Administration, establish and raise through taxation an amount for abatements and refunds of property taxes, known as overlay. This amount is reported as a reduction in tax revenue and is adjusted by management for any tax reserves at year-end. The property taxes collected by the Town include taxes levied for the State of New Hampshire, the Hudson School District and Hillsborough County, which are remitted to these governmental units as required by law. The ultimate responsibility for the collection of taxes rests with the Town. The tax rate for the year ended June 30, 2000, was as follows: | | Per \$1,000
Of Assessed
Valuation | Property Tax Assessment | |-------------------------------|---|-------------------------| | Municipal Portion | \$ 7.32 | \$ 8,802,361 | | School Tax Assessment | | | | State | 5.24 | 6,298,958 | | Local | 6.73 | 7,784,597 | | County Tax Assessment | 1.89 | 2,272,142 | | Total Property Taxes Assessed | | <u>\$25.158.158</u> | During the current fiscal year, the Tax Collector on May 12 placed a lien for all uncollected 1999 property taxes. Taxes receivable at June 30, 2000, are as follows: | Property | | |---|---------------------| | Levy of 2000 | \$ 2,271,385 | | Unredeemed (under tax lien) | | | Levy of 1999 | 308,502 | | Levy of 1998 | 237,324 | | Levy of 1997 | 46,524 | | Levy of 1996 | 2,963 | | Levy of 1995 and Prior | 6,305 | | Yield | 412 | | Less: Allowance for estimated uncollectible taxes | (144,257) | | Net Taxes Receivable | <u>\$ 2.729.158</u> | ### D. Other Receivables Other receivables as of June 30, 2000, are as follows: | | General
Fund | Special
Revenue
<u>Funds</u> | Total | |-----------------------|-------------------|------------------------------------|-------------------| | Accounts | \$ 437,420 | \$ 491,254 | \$ 928,674 | | Intergovernmental | 26,146 | | 26,146 | | Liens Allowance for | 99,457 | | 99,457 | | Uncollectible Amounts | _(368,602) | | <u>(368.602</u>) | | Net Receivables | <u>\$ 194.421</u> | <u>\$ 491.254</u> | \$ 685.675 | ### E. Special Assessments Receivable Receivables from special assessments at June 30, 1999 are as follows: | Sewer Fund | | Current | | Noncurrent | | |---|----|----------|-----|------------|--| | Sagamore Betterment | \$ | 130,860 | \$ | 225,048 | | | Sewer Capital | | 17,015 | | 92,492 | | | Clement Betterment | | 5,055 | | 27,511 | | | Betterment Liens | | 29,179 | | | | | Belknap | | 4,650 | | 54,848 | | | Nevens/Gordon/Sheraton | | 720 | | 13,585 | | | Frenette Drive | | 646 | | 13,862 | | | Rangers Drive | | . 5,874 | | 47,860 | | | Glen Drive | | | | 64,800 | | | Less: Allowance for Uncollectible Amounts | _ | (35,602) | | (112.660) | | | Total Special Assessments Receivable | \$ | 158.397 | \$_ | 427.346 | | ### F. Interfund Receivables/Payables Individual fund interfund receivable and payable balances at June 30, 2000 are as follows: | |
Interfund
<u>Receivable</u> | Interfund Payable | | |-----------------------------|--------------------------------|-------------------|--| | General Fund | \$ 84,319 | \$ 264,129 | | | Special Revenue Funds | | | | | Lions' Hall | 8,729 | | | | Conservation Commission | 9,680 | | | | Water Utility | | 4,258 | | | Sewer Department | | 128,193 | | | Engineer's Application Fees | 25,100 | | | | Trust Funds | | | | | Expendable | 212,339 | 56,007 | | | Agency Funds | | | | | Sewer Ordinance Deposits | 64,102 | | | | Planning Board Fee Deposits | 48.318 | | | | Totals | \$ 452,587 | \$ 452.587 | | ### G. Changes in General Fixed Assets A summary of changes in general fixed assets for the fiscal year ended June 30, 2000 is as follows: | | Balances, July 1 | _Additions_ | Retirements | Balances,June 30 | |------------------------|-------------------|-------------|-------------|------------------| | Land | \$ 8,042,026 | \$ 204,345 | \$ | \$ 8,246,371 | | Land Improvements | 7,166,146 | 5,057 | | 7,171,203 | | Buildings | 8,595,947 | 1,071,232 | | 9,667,179 | | Machinery & Equipment | 1,937,035 | 94,590 | | 2,031,625 | | Vehicles | 3,978,220 | 157,265 | 172,127 | 3,963,358 | | Water Tanks & Hydrants | 1.568.719 | 11.507 | | 1.580.226 | | Totals | \$31.288.093 | \$1,543,996 | \$ 172.127 | \$32.659.962 | #### **NOTE 4 - LIABILITIES** ### A. Deferred Revenue #### General Fund Deferred revenue at June 30, 2000 consists of property taxes and other revenue collected or levied in advance of the fiscal year to which they apply, and property taxes not collected timely enough to be used to pay liabilities of the current year: | 2000 Property Taxes due July 1, 2000
Other Deferred Revenue | \$12,940,367
31,589 | |--|------------------------| | Total | \$12.971.956 | Special Revenue Funds Sewer Department - Deferred revenue at \$486,233 at June 30, 2000 represents betterment assessments not currently available. ### B. Landfill Postclosure Care Costs Federal and State laws and regulations require that the Town perform certain maintenance and monitoring functions at the closed landfill site. A liability totaling \$300,000 is being recognized in the General Long-Term Debt Account Group at June 30, 2000 based on the future postclosure care costs. The estimated total current cost of the landfill postclosure care is based on the amount that would be paid for services required to maintain and monitor the landfill as of June 30, 2000. However, the actual cost of postclosure care may be higher or lower due to inflation, changes in technology, or changes in landfill laws and regulations. ### C. Operating Leases The Town is obligated under certain leases accounted for as operating leases. Operating leases do not give rise to property rights and therefore the results of the lease agreements are not reflected in the Town's Account Groups. The following is a schedule by years of future minimum rental payments required under operating leases that have initial or remaining noncancelable lease terms in excess of one year as of June 30, 2000: | Fiscal Year EndingJune 30, | Amount | |---------------------------------|------------------| | 2001 | \$ 20,028 | | 2002 | 17,203 | | Total Minimum Payments Required | <u>\$ 37.231</u> | ### D. Long-Term Debt The following is a summary of the Town's general long-term debt transactions for the fiscal year ended June 30, 2000: | · | General Obligation Bonds Payable | Capital
Leases
Payable | Compensated Absences Payable | Accrued Landfi
Postclosure
Care Costs | ll Total | |--|----------------------------------|------------------------------|------------------------------|---|------------------------------| | Balance, Beginning of Year
Retired | \$ 28,955,000
(1,675,000) | \$339,110
(77,485) | • | \$ 315,000 | \$ 30,284,199
(1,752,485) | | Net increase in Compen-
sated Absences Payable
Net decrease in Accrued | | | 18,122 | | 18,122 | | Landfill Postclosure Care Costs | | | | (15,000) | (15.000) | | Balance, End of Year | \$ 27.280.000 | \$261.625 | \$ 693,211 | \$ 300,000 | \$ 28,534,836 | Long-term debt payable at June 30, 2000, is comprised of the following: | | Original
Amount | Issue
<u>Date</u> | Maturity <u>Date</u> | Interest
Rate
<u>%</u> | Outstanding
at
6/30/00 | |---------------------|--------------------|----------------------|----------------------|------------------------------|------------------------------| | General Obligation | | | | | | | Bonds Payable | | | | | | | Public Improvement | \$255,414 | 1990 | 01/15/01 | 6.75 | \$ 10,800 | | Public Improvement | \$1,100,050 | 07/15/90 | 07/15/01 | 6.60-6.75 | 189,000 | | Capital Improvement | \$1,128,000 | 07/18/91 | 08/15/03 | 6.50-6.70 | 370,000 | | Police Facility | \$1,500,000 | 03/01/94 | 03/01/04 | 4.40-4.55 | 600,000 | | Refunding | \$1,111,550 | 10/29/93 | 08/01/00 | 2.50-3.85 | 141,900 | | Water Utility | \$27,500,000 | 03/15/98 | 03/15/28 | 4.625-5.25 | 25,660,000 | | • | | | | | <u>26,971.700</u> | | Special Assessment Bonds Pay | able | | | | | |---|-------------|----------|----------|-----------|---------------| | Sagamore Industrial Park | \$217,574 | 1990 | 01/15/01 | 6.75 | 9,200 | | Sagamore Industrial Park Nevens/Gordon/Sheraton | \$649,950 | 07/15/90 | 07/15/01 | 6.60-6.75 | 111,000 | | Frenette Drive | \$1,473,450 | 10/29/93 | 08/01/00 | 2.50-3.85 | 188.100 | | 2 2 4 2 2 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | 41,000,000 | 10,25,70 | 00,01,00 | 2.50 5.05 | 308.300 | | Capital Leases Pavable | | | | | | | Fire Department | | | | | | | Fire Truck | \$147,540 | 09/11/98 | 09/11/04 | 5.49 | 105,085 | | Breathing Apparatus | \$64,677 | 12/16/96 | 12/16/00 | 8.255 | 13,915 | | Fire Truck | \$140,000 | 12/17/97 | 12/17/03 | 5.99 | 81,980 | | Highway Department | | | | | | | Street Sweeper | \$117,000 | 12/01/97 | 09/01/02 | 5.90 | 60,645 | | | | | | | 261,625 | | Compensated Absences Payable | <u>e</u> | | | | | | Accumulated Earned Time | | | | | 622,820 | | Vacation and Sick Time | | | | | <u>70,391</u> | | | | | | | 693.211 | | Accrued Landfill | | | | | 200 000 | | Postclosure Care Costs | | | | | 300,000 | | Total General Long-Term | | | | | | | Debt Account Group | | | | | \$28.534,836 | The annual requirements to amortize all general obligation debt outstanding as of June 30, 2000, including interest payments, are as follows: ### Annual Requirements To Amortize General Obligation Bonds Payable | Fiscal Year Ending June 30. | <u>Principal</u> | Interest | Total | |------------------------------|------------------|--------------|---------------------| | 2001 | \$ 1,412,200 | \$ 1,344,303 | \$ 2,756,503 | | 2002 | 1,259,500 | 1,279,036 | 2,538,536 | | 2003 | 1,160,000 | 1,220,413 | 2,380,413 | | 2004 | 1,160,000 | 1,165,054 | 2,325,054 | | 2005 | 920,000 | 1,112,663 | 2,032,663 | | 2006-2028 | 21.060.000 | 13.080.205 | 34,140,205 | | Totals | \$26,971,700 | \$19.201.674 | <u>\$46.173.374</u> | ### Annual Requirements to Amortize Special Assessment Debt | Fiscal Year Ending June 30, | Principal | Interest | Total | | |------------------------------|------------|------------------|------------|--| | 2001 | \$ 252,800 | \$ 9,834 | \$ 262,634 | | | 2002 | 55,500 | 1,873 | <u> </u> | | | Totals | \$ 308,300 | <u>\$ 11.707</u> | \$ 320,007 | | ### Annual Requirements to Amortize Capital Leases | Fiscal Year Ending | | | | |--------------------|-------------------|-----------------|-------------------| | June 30. | <u>Principal</u> | <u>Interest</u> | Total | | 2001 | \$ 70,558 | \$ 15,408 | \$ 85,966 | | 2002 | 59,925 | 10,976 | 70,901 | | 2003 | 63,396 | 7,505 | 70,901 | | 2004 | 44,424 | 3,831 | 48,255 | | 2005 | 23.322 | 1.280 | 24.602 | | Totals | <u>\$ 261,625</u> | \$ 39,000 | <u>\$ 300,625</u> | All debt is general obligation debt of the Town, which is backed by its full faith and credit. Special Assessment debt will be funded through user fees. All other debt will be repaid from general governmental revenues. All lease-purchase agreements contain non-appropriation funding clauses whereby, in the event no funds or insufficient funds are appropriated by the Town, the leases shall terminate without penalty or expense to the Town. #### **NOTE 5 - OTHER INFORMATION** ### A. Risk Management The Town is exposed to various risks of loss related to torts; theft of, damage to, or destruction of assets; errors or omissions; injuries to employees; or natural disasters. During fiscal year 2000, the Town was a member of the New Hampshire Municipal Association Property-Liability Insurance Trust, Inc. and the Compensation Funds of New Hampshire - Workers' Compensation Division. These entities are considered public entity risk pools, currently operating as common risk management and insurance programs for member towns and cities. The New Hampshire Municipal Association Property-Liability Trust, Inc. is a Trust organized to provide certain property and liability insurance coverages to member towns, cities and other qualified political subdivisions of New Hampshire. As a member of the NHMA Property-Liability Trust, Inc., the Town shares in contributing to the cost of, and receiving benefits from, a self-insured pooled risk management program. The membership and coverage run from July 1 to June 30. The program includes a Self-Insured Retention (SIR) fund from which is paid up to \$500,000 for each and every covered property, auto physical damage and crime loss subject to a \$1,000 deductible, and each and every covered general liability and public officials' liability loss. The Trust maintains, on behalf of its members, the following re-insurance policies shared by the membership for the year ended June 30, 2000. - 1. Signet Star Reinsurance Policy #9-02-AMD-07-0001-0
which provides excess package coverage in the amount of \$1,500,000 in excess of the Trust's SIR for each and every loss. - 2. Swiss Reinsurance Policy #2300895 which provides Excess Property/Excess Flood coverage in excess of the Trust's SIR. - 3. Hartford Steam Boiler Policy #FBP-CH-2213346 which provides a \$50,000,000 limit resulting from any "one accident" subject to a \$1,000 deductible. - 4. Royal Insurance Company Policy #RHD309238 which provides a \$51,000,000 limit resulting from flood and earthquake and \$7,000,000 resulting from any "one accident" for flood in Zone A subject to a \$1,000 deductible. Contributions paid in 1999-2000 for fiscal year ending June 30, 2000, to be recorded as an insurance expenditure totaled \$122,918. There were no unpaid contributions for the year ending June 30, 2000. During October 1999, \$20,047 was returned in the form of a check to the Town of Hudson as its 1999 "dividend" for the years 1992, 1994 and 1995. The Trust Agreement permits the Trust to make additional assessments to members should there be a deficiency in Trust assets to meet its liabilities. At this time, the Town foresees no likelihood of an additional assessment for any of the past years. Compensation Funds of New Hampshire - Workers' Compensation Division is a Trust organized to provide statutory workers' compensation and employer's liability self insurance to member towns, cities, school districts, and other qualified political subdivisions of New Hampshire. As a member of Compensation Funds of New Hampshire - Workers' Compensation Division, the Town of Hudson shares in contributing to the cost of and receiving benefits from a self-insured pooled risk management program. The membership and coverage run from January 1 to December 31. The coverage is for the statutorily required workers' compensation benefits and employer's liability coverage up to \$1,350,000. The program includes a Loss Fund from which is paid up to \$375,000 for each and every covered claim. The Trust Agreement permits the Trust to make additional assessments to members should there be a deficiency in Trust assets to meet its liabilities. At this time, the Town foresees no likelihood of any additional assessments for any of the past years. The Town continues to carry commercial insurance for all other risks of loss, including employee and public official fidelity bonds, health and accident insurance. #### B. Defined Benefit Pension Plan ### Plan Description and Provisions The Town of Hudson participates in the New Hampshire Retirement System (System) which is the administrator of a cost-sharing multiple-employer contributory pension plan and trust established in 1967 by RSA 100-A:2 and is qualified as a tax-exempt organization under Sections 401(a) and 501(a) of the Internal Revenue Code. The plan is a contributory, defined benefit plan providing service, disability, death and vested retirement benefits to members and their beneficiaries. Provisions for benefits and contributions are established and can be amended by the New Hampshire State Legislature. The System issues a publicly available financial report that may be obtained by writing the New Hampshire Retirement System, 4 Chenell Drive, Concord, NH 03301. ### Description of Funding Policy The System is financed by contributions from both the employees and the Town. Member contribution rates are established and may be amended by the State legislature while employer contribution rates are set by the System trustees based on an actuarial valuation. All employees except police officers and firefighters are required to contribute 5% of earnable compensation. Police officers and firefighters are required to contribute 9.3% of gross earnings. For the year ended June 30, 2000, the Town contributed 4.93% for police officers, 5.70% for firefighters and 4.24% for other employees. The contribution requirements for the Town of Hudson for the fiscal years 1998, 1999, and 2000 were \$214,890, \$226,941 and \$254,695, respectively, which were paid in full in each year. The State of New Hampshire funds 35% of employer costs for firefighters and police officers employed by the Town. The State does not participate in funding the employer costs of other Town employees. GASB Statement 24, Accounting and Financial Reporting for Certain Grants and Other Financial Assistance requires this amount to be reported as a revenue and expenditure in the Town's financial statements. This amount \$83,597 has been included on Exhibit B - Combined Statement of Revenues, Expenditures and Changes in Fund Balances - All Governmental Fund Types and Expendable Trust Funds and is reconciled to the budgetary expenditures in Note 1D. ### C. Deferred Compensation Plan The Town offers its employees a deferred compensation plan created in accordance with Internal Revenue Code Section 457. The plan, available to all employees, permits the employees to defer a portion of their salary until future years. The deferred compensation is not available to employees until termination, retirement, death or unforeseeable emergency. The plan is administered by an independent company, and the Town remits all compensation deferred to this administrator for investment as requested by the participant employees. ### D. Cafeteria Benefit Plan Effective January 1991, the Town implemented a cafeteria benefit plan pursuant to Section 125 of the IRS code. Under this plan, eligible employees may direct a contribution, made by the Town, into any combination of the following benefit categories: - 1. Out of pocket medical spending account; or - 2. Dependent care spending account Under no circumstances may an employee direct more than \$1,000 annually into the medical or \$5,000 annually into the dependent care spending accounts. All full-time and part-time employees (working at least 20 hours per week) employed on a regular and continuous basis, are eligible to participate in this plan. Temporary and casual employees are not eligible. The plan year adopted by the Town begins on January 1 and ends on December 31 of each year. To obtain reimbursement of expenses incurred within a plan year, employees must submit claims within two months of the end of the plan year or separation of service from the Town, whichever occurs first. Funds unclaimed after two months of the close of the plan year are then remitted to the Town. ### E. Contingent Liability When the Town purchased the assets of Consumers New Hampshire Water Company on April 10, 1998, it became bound to honor certain contractor agreements which had been entered into between Consumers New Hampshire Water Company and various developers. The terms of these agreements require the Town to make cash payments to the developers when new water services in the specified developments are connected to the Town's water system. In that these connections had not occurred prior to year-end and there is no certainty as to when, if ever they might occur, no liability has been recorded. The maximum potential liability, should all specified connections be made, is estimated to be \$232,800. ### F. Summary Disclosure of Significant Contingencies ### Litigation There are various claims and suits pending against the Town which arise in the normal course of the Town's activities. In the opinion of management, the ultimate disposition of these various claims and suits will not have a material effect on the financial position of the Town. #### Grants Amounts received or receivable from grantor agencies are subject to audit and adjustment by such grantor agencies, principally the Federal government. Any disallowed claims, including amounts already collected, may constitute a liability of the applicable funds. The amount of expenditures which may be disallowed by the grantor cannot be determined at this time although the Town expects such amounts, if any, to be immaterial. ### SCHEDULE A-1 TOWN OF HUDSON, NEW HAMPSHIRE General Fund Statement of Estimated and Actual Revenues For the Fiscal Year Ended June 30, 2000 | REVENUES | <u>Estimated</u> | <u>Actual</u> | Over
(Under)
<u>Estimate</u> | |--|------------------|----------------------|------------------------------------| | <u>Taxes</u> | | | | | Property | \$ 8,474,829 | \$ 8,681,482 | \$ 206,653 | | Yield | 500 | 1,027 | 527 | | Payment in Lieu of Taxes | 400,000 | 400,000 | | | Boat | 7,500 | 13,867 | 6,367 | | Excavation Activity | 30,000 | 53,033 | 23,033 | | Interest and Penalties on Delinquent Taxes | <u>197.000</u> | <u> 160.709</u> | (36.291) | | Total Taxes | <u>9,109,829</u> | <u>9.310.118</u> | 200.289 | | Licenses and Permits | | | | | Business Licenses, Permits and Fees | 15,000 | 2,684 | (12,316) | | Motor Vehicle Permit Fees | 2,225,000 | 3,081,317 | 856,317 | | Building Permits | 100,000 | 88,361 | (11,639) | | Other | 149.725 | <u>75.812</u> | (73.913) | | Total Licenses and Permits | <u>2.489.725</u> | 3.248,174 | <u>758.449</u> | | Intergovernmental | | | | | State | | | | | Shared Revenue Block Grant | 233,125 | 232,871 | (254) | | Meals and Rooms Distribution | 411,098 | 411,098 | | | Highway Block Grant | 342,598 | 343, 96 0 | 1,362 | | Other Reimbursements | 39,088 | 105,917 | 66,829 | | Federal | | <u>160,116</u> | <u> 160.116</u> | | Total Intergovernmental | 1.025.909 | 1,253.962 | <u> 228,053</u> | | Charges For Services | | | | | Income From Departments | 140,600 | 48,319 | (92,281) | | Planning and Zoning | 65,000 | 97,710 | 32,710 | | Ambulance Fees | 170,000 | 197,178 | 27,178 | | Cable Franchise Fee | 75,000 | 83,632 | 8,632 | | Parks and Recreation | 60,000 | 99,285 | 39,285 | | Construction Inspection Charges | 24,000 | 20.055 | <u>(3,945)</u> | | Total Charges For Services | 534,600 | <u> 546,179</u> | 11.579 | | Miscellaneous | | | | | Sale of Municipal Property | 1,000 | 7,844 | 6,844 | | Interest on Investments | 321,000 | 512,594 | 191,594 | | Insurance Dividends and
Reimbursements | 40,000 | <u> 111.310</u> | 71.310 | | Total Miscellaneous | 362,000 | 631.748 | 269.748 | See Independent Auditor's Report, page 1. ### SCHEDULE A-1 (Continued) TOWN OF HUDSON, NEW HAMPSHIRE General Fund Statement of Estimated and Actual Revenue Statement of Estimated and Actual Revenues For the Fiscal Year Ended June 30, 2000 | REVENUES | Estimated | Actual | Over
(Under)
Estimate | |---|---------------------|---------------------|-----------------------------| | Other Financing Sources | | | | | Operating Transfers In | | | | | Interfund Transfers Special Revenue Funds | 30,000 | 30,000 | | | Trust Funds | 50,000 | 30,000 | | | Expendable | 100.000 | <u></u> | (100,000) | | Total Other Financing Sources | 130.000 | 30.000 | (100.000) | | Total Revenues and Other Financing Sources | 13,652,063 | <u>\$15.020.181</u> | <u>\$ 1.368.118</u> | | Use of Unreserved Fund Balance | | - | | | Appropriations | 1,100,000 | | | | To Reduce Tax Rate | 600.000 | | | | Total Use of Unreserved Fund Balance | 1,700,000 | | | | Total Revenues. Other Financing Sources and Use of Fund Balance | <u>\$15,352,063</u> | | | ### SCHEDULE A-2 TOWN OF HUDSON, NEW HAMPSHIRE General Fund ### Statement of Appropriations, Expenditures and Encumbrances For the Fiscal Year Ended June 30, 2000 | Current | Encumbered
From 1998-99 | | propriations
999-2000 | | penditures
Net of
Refunds | Encumbered To 2000-2001 | (Over)
Under
Budget | |--|----------------------------|----|--------------------------|----|---------------------------------|-------------------------|---------------------------| | General Government | | | | | | | | | Executive | \$ | \$ | 295,356 | \$ | 196,339 | \$ | \$ 99,017 | | | = | Ф | 235,443 | Ψ | 228,786 | Ф | 6,657 | | Election, Registration and Vital Statistic
Financial Administration | 3,605 | | 372,483 | | 371,144 | | 4,944 | | | 3,003 | | 189,831 | | 116,179 | 148,483 | (74,831) | | Revaluation of Property | | | 146,515 | | 301,777 | 140,403 | (155,262) | | Legal | 12 442 | | - | | - | 12 000 | | | Planning and Zoning | 13,442 | | 336,463 | | 305,877 | 12,000 | 32,028 | | General Government Buildings | | | 79,456 | | 80,534 | | (1,078) | | Cemeteries | | | 8,750 | | 3,873 | | 4,877 | | Insurance, not otherwise allocated | 60 500 | | 360,120 | | 254,024 | 40.000 | 106,096 | | Other | 62,700 | _ | 256.602 | | 252,074 | 43,000 | 24,228 | | Total General Government | <u> 79.747</u> | | 2.281.019 | | <u>2.110.607</u> | 203.483 | <u>46.676</u> | | Public Safety | | | | | | | | | Police Department | 3,400 | | 3,018,952 | : | 3,017,472 | 37,273 | (32,393) | | Ambulance | 150 | | 49,654 | | 25,396 | | 24,408 | | Fire Department | 11,910 | : | 3,081,769 | : | 2,873,780 | 93,024 | 126,875 | | Building Inspection | | | 110,200 | • | 69,727 | | 40,473 | | Emergency Management | | | 5.500 | | 2,489 | | 3.011 | | Total Public Safety | 15,460 | | 6.266.075 | | 5.988.864 | 130,297 | 162,374 | | • | | | | | | | | | Highways and Streets | | | | | | | | | Administration | | | 363,987 | | 321,047 | 6,150 | 36,790 | | Highways and Streets | 6,650 | : | 1,968,363 | | 1,882,185 | 52,522 | 40,306 | | Bridges | | | 260.000 | | | 260.000 | | | Total Highways and Streets | 6,650 | | 2.592.350 | | 2.203.232 | 318.672 | <u>77.096</u> | | | | | | | | | | | Sanitation | | | | | | | | | Administration | | | 23,376 | | 15,497 | 11,530 | (3,651) | | Solid Waste Collection | 5.000 | | 1.227.575 | | 1.225,540 | | <u> </u> | | Total Sanitation | 5.000 | | 1.250.951 | | 1,2 <u>41.037</u> | 11.530 | <u>3.384</u> | | 317-16 | | | | | | | | | Welfare | | | 65 000 | | 66 224 | | (1.004) | | Direct Assistance | | | 65,000 | _ | 66.224 | | (1.224) | | Culture and Recreation | | | | | | | | | Parks and Recreation | 2,000 | | 226,256 | | 218,446 | 3,000 | 6,810 | | Patriotic Purposes | | | 5.300 | | 5.300 | | | | Total Culture and Recreation | 2.000 | _ | 231,556 | | 223,746 | 3.000 | 6.810 | See Independent Auditor's Report, page 1. ### SCHEDULE A-2 (Continued) TOWN OF HUDSON, NEW HAMPSHIRE ### General Fund ### Statement of Appropriations, Expenditures and Encumbrances For the Fiscal Year Ended June 30, 2000 | Debt Service | Encumbered
From 1998-99 | Appropriations1999-2000 | Expenditures Net of Refunds | Encumbered To 2000-2001 | (Over)
Under
Budget | |--|----------------------------|-------------------------|-----------------------------|-------------------------|---------------------------| | Principal - Long-Term Debt | | 496,500 | 496,500 | | | | Interest - Long-Term Debt | | 86.827 | 86.849 | | (22) | | Total Debt Service | | 583.327 | 583.349 | | (22) | | Capital Outlay | | | | | | | Land | | 490,000 | 264,974 | 125,000 | 100,026 | | Public Works Facility | | 950,000 | 949,645 | | 355 | | Route 3A Land Purchase | 198,000 | | 20,546 | 175,454 | 2,000 | | Bush Hill Land Purchase | <u>56.000</u> | | | 56.000 | | | Total Capital Outlay | <u>254,000</u> | 1.440.000 | <u>1.235.165</u> | <u>356,454</u> | 102.381 | | Other Financing Uses Operating Transfers Out Interfund Transfers | | | | | | | Special Revenue Funds Trust Funds | | 556,785 | 498,102 | | 58,683 | | Expendable | | 85.000 | 85,000 | | | | Total Operating Transfers Out | | 641.785 | 583,102 | | 58.683 | | Total Appropriations. | | | | | | | Expenditures and Encumbrances | <u>\$ 362.857</u> | <u>\$15.352.063</u> | <u>\$14.235.326</u> | <u>\$ 1.023.436</u> | <u>\$ 456.158</u> | ### SCHEDULE A-3 TOWN OF HUDSON, NEW HAMPSHIRE ### General Fund Statement of Changes in Unreserved - Undesignated Fund Balance For the Fiscal Year Ended June 30, 2000 | Unreserved - Undesignated Fund Balance - July 1 | | \$ 4,027,265 | | |---|-------------------------|--------------------|---------------------| | Deduction Fund Balance Appropriated Unreserved Fund Balance Used to Reduce 1999-2000 Tax Rate | \$ 1,100,000
600,000 | _1 <u>.700.000</u> | \$ 2,327,265 | | Additions 1999-2000 Budget Summary Revenue Surplus (Schedule A-1) Unexpended Balance of Appropriations (Schedule A-2) | \$ 1,368,118
456,158 | | | | 1999-2000 Budget Surplus | | \$ 1,824,276 | | | Decrease In Reserve For Special Purposes Decrease In Designation For Contingency Total Additions | | 130,586
101,500 | _2.056.362 | | <u>Unreserved - Undesignated</u>
<u>Fund Balance - June 30</u> | | | <u>\$ 4.383.627</u> | ### SCHEDULE B-1 TOWN OF HUDSON, NEW HAMPSHIRE Special Revenue Funds Combining Balance Sheet June 30, 2000 | ASSETS | Lions'
<u>Hall</u> | Hills
Memorial
Library | Conservation Commission | Water
Utility | |--|------------------------------|------------------------------|-------------------------|-----------------------------| | Cash and Equivalents Investments Receivables (Net of Allowances For Uncollectibles) | \$ | \$ 67,382 | \$ 61,582 | \$ 704,800 | | Accounts Special Assessments | | | | 415,623 | | Interfund Receivable | <u>8.729</u> | | 9.680 | | | TOTAL ASSETS | <u>\$ 8.729</u> | \$ 67.382 | \$ 71.262 | \$ 1.120,423 | | LIABILITIES AND EQUITY | | | | | | Liabilities Accounts Payable Intergovernmental Payable Interfund Payable Other Current Liabilities | \$ | \$ | \$ | \$ 9,500
4,258
11,711 | | Deferred Revenue Total Liabilities | | | | 25,469 | | Equity Fund Balances Reserved For Encumbrances | | | | 158,825 | | Unreserved Designated For Special Purposes Total Equity | <u>8.729</u>
<u>8.729</u> | 67.382
67.382 | 71.262
71.262 | 936.129
1.094.954 | | TOTAL LIABILITIES AND EQUITY | \$ 8.729 | \$ 67.382 | \$ 71.262 | \$1.120.423 | ### SCHEDULE B-2 TOWN OF HUDSON, NEW HAMPSHIRE ### Special Revenue Funds | | Lions'Hall | Hills
Memorial
Library | Conservation Commission | Water
<u>Utility</u> | |--|--------------|------------------------------|-------------------------|-----------------------------------| | Revenues Charges for Services Miscellaneous | \$
29,200 | \$
22,930 | \$
815 | \$ 3,803,574
25,743 | | Other Financing Sources Operating Transfers In | 9.220 | _504.883 | <u>1,590</u> | | | Total Revenues and Other Financing Sources | _38,420 | _527.813 | 2.405 | 3,829,317 | | Expenditures Current General Government Public Safety Sanitation Water Distribution and Treatment Conservation Culture and Recreation Debt Service Principal Interest Capital Outlay | 41,539 | 494,204 | 916 | 1,320,435
920,000
1,325,413 | | Other Financing Uses Operating Transfers Out | | <u>21,427</u> | | | | Total Expenditures and Other Financing Uses | 41,539 | _515,631 | 916 | <u>3,565.848</u> | | Excess (Deficiency) of Revenues and
Other Financing Sources Over (Under)
Expenditures and Other Financing Uses | (3,119) | 12,182 | 1,489 | 263,469 | | Fund Balances - July 1 | _11.848 | 55,200 | <u>69.773</u> | <u>831,485</u> | | Fund Balances - June 30 | \$ 8.729 | \$ 67.382 | \$ 71.262 | <u>\$ 1.094.954</u> | | Sewer
Department | Police
Forfeiture | Capital
Impact Fees | Corridor
Impact Fees | Engineer's Application Fees | Land Use
Change | Total | |-----------------------|--|------------------------|-------------------------|-----------------------------|--------------------|--| | \$ 1,173,407
2,221 | \$ 26,193
273,942 | \$ 268,316 | \$ 1,481,147 | \$ | \$ | \$ 3,782,827
276,163 | |
75,631
585,743 | | | | _25,100 | * | 491,254
585,743
43.509 | | \$1.837.002 | \$ 300.135 | <u>\$ 268.316</u> | <u>\$ 1.481.147</u> | \$ 25.100 | <u>\$ -0-</u> | \$ 5,179.496 | | \$ 140,916
128,193 | \$ | \$ | \$ | \$ 9,000 | \$ | \$ 150,416
9,000
132,451 | | 486.233
755.342 | ************************************** | | | 9,000 | | 11,711
<u>486,233</u>
<u>789,811</u> | | 195,284 | | 4,500 | | | | 358,609 | | 886,376
_1.081.660 | _300.135
_300.135 | 263.816
268.316 | 1.481.147
1.481.147 | 16.100
16.100 | | 4.031.076
4.389.685 | | \$ 1.837.002 | \$ 300,135 | \$ 268,316 | \$ 1.481.147 | \$ 25,100 | \$ -0- | \$ 5.179.496 | | Sewer
Department | Police
Forfeiture | Capital
Impact Fees | Corridor
Impact Fees | Engineer's Application Fees | Land Use Change | Total | |------------------------------|----------------------|------------------------|-------------------------|-----------------------------|-----------------|--| | \$ 1,643,742
49,580 | \$
17,091 | \$
33,974 | \$ 255,996
66,600 | \$ 31,962 | \$ | \$ 5,735,274
245,933 | | 64,700 | | | | | | 580.393 | | 1,758.022 | <u> 17.091</u> | 33.974 | 322,596 | _31.962 | | _6,561,600 | | 819,182 | 38,297 | | | 35,588 | | 35,588
38,297
819,182
1,320,435
916
535,743 | | 258,500
21,364
133,089 | | 70,908 | 83,478 | | | 1,178,500
1,346,777
287,475 | | <u>575,433</u> | | | | | 42.600 | 639,460 | | 1.807.568 | 38,297 | 70,908 | 83,478 | <u>35.588</u> | 42.600 | 6,202,373 | | (49,546) | (21,206) | (36,934) | 239,118 | (3,626) | (42,600) | 359,227 | | _1.131,206 | 321.341 | _305.250 | _1.242.029 | <u>19.726</u> | 42.600 | 4.030.458 | | \$ 1.081.660 | \$ 300,135 | \$ 268.316 | \$1,481,147 | \$ 16.100 | <u>\$ -0-</u> | <u>\$ 4.389.685</u> | See Independent Auditor's Report, page 1. ### SCHEDULE B-3 TOWN OF HUDSON, NEW HAMPSHIRE ### Lions' Hall | Revenues Miscellaneous | \$ 29,200 | | |---|-------------------------------------|-----------------| | Other Financing Sources Operating Transfers In General Fund | 9.220 | | | Total Revenues and Other Financing Sources | | \$ 38,420 | | Expenditures Current Culture and Recreation Professional Services Utilities Maintenance and Repairs Other | \$ 14,225
15,331
11,965
18 | | | Total Expenditures | | <u>41.539</u> | | Deficiency of Revenues and Other Financing Sources Under Expenditures | | (3,119) | | Fund Balance - July 1 | | <u>11.848</u> | | Fund Balance - June 30 | | <u>\$ 8,729</u> | ### SCHEDULE B-4 ### TOWN OF HUDSON, NEW HAMPSHIRE ### Hills Memorial Library | Revenues Miscellaneous Interest | \$ 1,661 | | |---|-----------------|------------------| | Book Sales and Fines | 7,770 | | | Impact Fees | 9,500 | | | Other | 3,999 | | | | | | | Other Financing Sources | | | | Operating Transfers In | | | | General Fund | 487,292 | | | Trust Funds | 17.591 | | | | <u>—</u> | | | Total Revenues and Other Financing Sources | | \$ 527,813 | | | | | | Expenditures | | | | <u>Current</u> | | | | Culture and Recreation | | | | Salaries and Benefits | \$ 353,744 | | | Books, Periodicals and Programs | 65,008 | | | Operation and Maintenance of Facilities | 52,107 | | | Capital Acquisitions and Improvements | 23,345 | | | | • | | | Other Financing Uses | | | | Operating Transfers Out | | | | Trust Funds | 21.427 | | | | | | | Total Expenditures and Other Financing Uses | | _515.631 | | | | | | Excess of Revenues and | | | | Other Financing Sources Over | | | | Expenditures and Other Financing Uses | | 12,182 | | | | - | | Fund Balance - July 1 | | 55,200 | | <u>-</u> | | | | Fund Balance - June 30 | | <u>\$ 67.382</u> | ### SCHEDULE B-5 TOWN OF HUDSON, NEW HAMPSHIRE ### Conservation Commission | Revenues Miscellaneous Interest | \$ 815 | |--|------------------| | Other Financing Sources Operating Transfers In General Fund | 1.590 | | Total Revenues and Other Financing Sources | \$ 2,405 | | Expenditures Current Conservation | 916 | | Excess of Revenues and Other Financing Sources Over Expenditures | 1,489 | | Fund Balance - July 1 | _69.773 | | Fund Balance - June 30 | <u>\$ 71.262</u> | ### SCHEDULE B-6 TOWN OF HUDSON, NEW HAMPSHIRE Water Utility Fund | Revenues | | | |----------------------------------|----------------|--------------------| | Charges For Services | | | | Water Sales | \$ 2,851,335 | | | Fire Protection and Access Fees | 800,840 | | | Hydrant Rentals | 114,436 | | | Merchandise Sales and Job Works | 36,963 | - | | Miscellaneous | , | | | Interest | <u> 25.743</u> | | | Total Revenues | | \$ 3,829,317 | | Expenditures | | | | Current | | | | Water Treatment and Distribution | \$ 1,320,435 | | | Debt Service | | | | Principal | 920,000 | | | Interest | _1.325.413 | | | | | | | Total Expenditures | | _3,565,848 | | Excess of Revenues | | | | Over Expenditures | | 263,469 | | Over Experiments | | 203,409 | | Fund Balance - July 1 | | <u>831.485</u> | | | | | | Fund Balance - June 30 | | <u>\$1.094.954</u> | ### SCHEDULE B-7 TOWN OF HUDSON, NEW HAMPSHIRE | Revenues Charges for Services Sewer Rents Betterment Assessments Other Fees Miscellaneous Interest | \$ 1,004,365
623,941
15,436
49,580 | | |--|---|---------------------| | Other Financing Sources Operating Transfers In Trust Funds | 64.700 | | | Total Revenues and Other Financing Sources | | \$ 1,758,022 | | Expenditures Current Sanitation Capital Outlay Debt Service Principal Interest | \$ 819,182
133,089
258,500
21,364 | | | Other Financing Uses Operating Transfers Out General Fund Trust Funds | 30,000
<u>545,433</u> | | | Total Expenditures and Other Financing Uses | | 1.807.568 | | Deficiency of Revenues and Other Financing Sources Under Expenditures and Other Financing Uses | | (49,546) | | Fund Balance - July 1 | | 1.131.206 | | Fund Balance - June 30 | | <u>\$ 1.081.660</u> | # SCHEDULE C-1 TOWN OF HUDSON, NEW HAMPSHIRE Trust and Agency Funds Combining Balance Sheet June 30, 2000 | | Trust Funds | | | | | | | |---|--------------------|--------------------------------|---------------------|------------------------------|------------------------------|---|--| | | Exper | ndable | Nonex | pendable | | | | | ASSETS | Library | Other | Library | Other | Agency Funds | Total | | | Cash and Equivalents Investments Interfund Receivable | \$ 6,700
16,597 | \$ 56
4,659,145
212,339 | \$ 23,656
43,825 | \$ 1,032
99,960 | \$ 1,388,492
112.420 | \$ 1,419,936
4,819,527
324,759 | | | TOTAL ASSETS | \$ 23,297 | <u>\$4,871,540</u> | <u>\$ 67.481</u> | \$ 100,992 | <u>\$1.500.912</u> | <u>\$.6.564,222</u> | | | LIABILITIES AND EQUITY | | | | | | | | | Liabilities Intergovernmental Payable Interfund Payable Escrow and Performance Deposits Total Liabilities | \$ | \$ 82,149
56,007
138.156 | \$
 | \$
 | \$
1,500.912
1.500.912 | \$ 82,149
56,007
_1,500,912
_1,639,068 | | | Equity Fund Balances Reserved For Endowments Reserved For Special Purposes Total Equity | _23,297
_23,297 | _4.733.384
_4.733.384 | 67,481 | 81,813
19,179
_100,992 | | 149,294
_4,775,860
_4,925,154 | | | TOTAL LIABILITIES AND EQUITY | \$ 23,297 | \$4.871.540 | <u>\$ 67,481</u> | <u>\$ 100.992</u> | \$1,500,912 | <u>\$ 6,564,222</u> | | #### SCHEDULE C-2 TOWN OF HUDSON, NEW HAMPSHIRE #### Expendable Trust Funds Combining Statement of Revenues, Expenditures and Changes in Fund Balances For the Fiscal Year Ended June 30, 2000 | | Library | Other | Total | |---|--------------------|-----------------------------|-----------------------------| | Revenues New Funds Interest and Dividends Net Increase in Fair Value of Investments | \$ 308
1,287 | \$ 65,600
306,816
325 | \$ 65,908
308,103
325 | | Other Financing Sources Operating Transfers In | | <u>694.460</u> | 694.460 | | Total Revenues and Other Financing Sources | 1.595 | _1,067,201 | 1,068.796 | | Expenditures Current General Government | | 60,793 | 60,793 | | Other Financing Uses Operating Transfers Out | 17,591 | 64.700 | 82.291 | | Total Expenditures and Other Financing Uses | 17.591 | 125,493 | 143,084 | | Excess (Deficiency) of Revenues and Other Financing Sources Over (Under) Expenditures | (15.006) | 041.709 | 025 712 | | and Other Financing Uses Fund Balances - July 1 | (15,996)
39.293 | 941,708
3.791.676 | 925,712
3,830,969 | | Fund Balances - June 30 | \$ 23,297 | \$4.733.384 | \$4.756.681 | #### SCHEDULE C-3 TOWN OF HUDSON, NEW HAMPSHIRE #### All Nonexpendable Trust Funds Combining Statement of Revenues, Expenses and Changes in Fund Balances For the Fiscal Year Ended June 30, 2000 | | Library | Other | Total | |--|---------------------|------------|---------------------| | Operating Revenues Interest and Dividends Net Decrease in Fair Value Investments | \$ 1,256
(7.875) | \$ 5,116 | \$ 6,372
(7.875) | | Total Operating Revenues | <u>(6.619</u>) | 5.116 | (1.503) | | Operating Expenses Trust Income Distributions | 104 | 2.869 | 2.973 | | Operating Income (Loss) | (6,723) | 2,247 | (4,476) | | Fund Balances - July 1 | 74.204 | 98.745 | _172.949 | | Fund Balances - June 30 | <u>\$ 67.481</u> | \$ 100.992 | \$ 168.473 | # SCHEDULE C-4 TOWN OF HUDSON, NEW HAMPSHIRE
All Nonexpendable Trust Funds Combining Statement of Cash Flows For the Fiscal Year Ended June 30, 2000 | | Library | Other_ | Total | |--|-------------------|---------------------|---------------------| | Cash Flows From Operating Activities Cash Received as Interest and Dividends Cash Paid for Fund Purposes | \$ 1,256
(104) | \$ 5,116
(2.930) | \$ 6,372
(3,034) | | Net Cash Provided by Operating Activities | 1,152 | 2,186 | 3,338 | | Cash Flows from Investing Activities Purchase of Investment Securities | | (3.028) | (3,028) | | Net Increase (Decrease) in Cash | 1,152 | (842) | 310 | | Cash - July 1 | 22,504 | 1.874 | <u>24.378</u> | | Cash - June 30 | <u>\$ 23.656</u> | <u>\$ 1.032</u> | \$ 24.688 | ### Reconciliation of Operating Income (Loss) to Net Cash Provided by Operating Activities | Operating Income (Loss) | \$ (6.723) | <u>\$ 2.247</u> | <u>\$ (4,476)</u> | |--|-------------------|-----------------|-------------------| | Adjustments to Reconcile Operating Income (Loss) to Net Cash Provided by Operating Activities Net Decrease in Fair Value of Investments Decrease in Accounts Payable | 7,875 | <u>(61</u>) | 7,875
(61) | | Total Adjustments | 7.875 | <u>(61</u>) | <u>7.814</u> | | Net Cash Provided by Operating Activities | <u>\$ 1.152</u> | \$ 2.186 | \$ 3,338 | #### **PLODZIK & SANDERSON** Professional Association/Accountants & Auditors 193 North Main Street • Concord • New Hampshire • 03301-5063 • 603-225-6996 • FAX-224-1380 #### INDEPENDENT AUDITOR'S COMMUNICATION OF REPORTABLE CONDITIONS AND OTHER MATTERS To the Members of the Board of Selectmen Town of Hudson Hudson, New Hampshire In planning and performing our audit of the Town of Hudson for the year ended June 30, 2000, we considered the Town's internal control structure in order to determine the scope of our auditing procedures for the purpose of expressing our opinion on the financial statements. Our review of these systems was not intended to provide assurance on the internal control structure and should not be relied on for that purpose. Under the standards established by the American Institute of Certified Public Accountants, reportable conditions involve matters coming to our attention relating to significant deficiencies in the design or operation of the internal control structure that, in our judgment, could adversely affect the Town's ability to record, process, summarize, and report financial data consistent with the assertions of management in the financial statements. A material weakness is a reportable condition in which the design or operation of one or more of the internal control structure elements does not reduce to a relatively low level the risk that errors or irregularities, in amounts that would be material in relation to the financial statements being audited, may occur and not be detected within a timely period by employees in the normal course of performing their assigned functions. Our consideration of the internal control structure would not necessarily disclose all matters in the internal control structure that might constitute reportable conditions and, accordingly, would not necessarily disclose all reportable conditions that are also considered to be material weaknesses as defined above. During the course of our review of internal controls, no material weaknesses in the Town's accounting systems and records were identified. Minor weaknesses or other considerations coming to our attention were generally procedural in nature and dealt with administrative or recordkeeping practices. In these instances, we made specific recommendations or provided instruction to the applicable individuals during the course of our audit fieldwork. This report is intended solely for the information and use of management and others within the administration. This restriction is not intended to limit distribution of this report which is a matter of public record. Pladzik & Sanderson Professional Association September 1, 2000 ## FY 2002 Budget and 2001 Town Meeting Warrant #### Town of Hudson NH Default Budget Fiscal Year 2001 - 2002 \$19,580,108 \$19,492,839 Town Meeting Approved Fiscal Year 2001 **Total Default Budget** | Adjustments: | | | | |--|--|--|---| | Less: | Town Debt Service FY 2001 | (\$553,641) | | | | Sewer Debt Service FY 2001 | (\$262,634) | | | | Water Debt Service FY 2001 | (\$2,202,863) | | | | Winnhaven Drive Drainage | (\$55,000) | | | | New Roof Fire Station #1 | (\$45,400) | | | | Fire Dept. Computer Server | (\$15,000) | | | | Fire Dept. Scheduling Software | (\$26,000) | | | | Fire Dept SCBA Lease | (\$17,078) | | | Add: | Town Debt Service FY 2002 | \$378,224 | | | | Sewer Debt Service FY 2002 | \$57,373 | | | | Water Debt Service FY 2002 | \$2,160,313 | | | | Net Adjustment | (\$581,706) | | | | · · · · · · · · · · · · · · · · · · · | | | | Adjusted Town | Meeting Approved Fiscal Year | \$18,998,402 | | | - | • | \$18,998,402 | | | Add: Recurring | Meeting Approved Fiscal Year | \$18,998,402 | Warrant Article # 14 (FY01) | | Add: Recurring Wage & Benefits | Meeting Approved Fiscal Year Items from Approved Prior Fiscal Yea | \$18,998,402
r's Warrant Articles: | Warrant Article # 14 (FY01)
Warrant Article # 15 (FY01) | | Add: Recurring Wage & Benefits Trustees of the T | Meeting Approved Fiscal Year Items from Approved Prior Fiscal Year Increase for Town Clerk | \$18,998,402
r's Warrant Articles:
\$1,792 | | | Add: Recurring Wage & Benefits Trustees of the T Wage & Benefits | Meeting Approved Fiscal Year I Items from Approved Prior Fiscal Yea Increase for Town Clerk rust Funds Bookeeper Increase | \$18,998,402
r's Warrant Articles:
\$1,792
\$323 | Warrant Article # 15 (FY01) | | Add: Recurring Wage & Benefits Trustees of the T Wage & Benefits | Meeting Approved Fiscal Year Items from Approved Prior Fiscal Year Increase for Town Clerk rust Funds Bookeeper Increase Increase for Non-Union Personnel Increase for Library Personnel | \$18,998,402
r's Warrant Articles:
\$1,792
\$323
\$17,700 | Warrant Article # 15 (FY01)
Warrant Article # 16 (FY01) | | Add: Recurring Wage & Benefits Trustees of the T Wage & Benefits Wage & Benefits Two Police Offic | Meeting Approved Fiscal Year I Items from Approved Prior Fiscal Year Increase for Town Clerk rust Funds Bookeeper Increase Increase for Non-Union Personnel Increase for Library Personnel er Positions | \$18,998,402
r's Warrant Articles:
\$1,792
\$323
\$17,700
\$11,831 | Warrant Article # 15 (FY01) Warrant Article # 16 (FY01) Warrant Article # 17 (FY01) | | Add: Recurring Wage & Benefits Trustees of the T Wage & Benefits Wage & Benefits Two Police Offic Civilian Prosecut | Meeting Approved Fiscal Year I Items from Approved Prior Fiscal Year Increase for Town Clerk rust Funds Bookeeper Increase Increase for Non-Union Personnel Increase for Library Personnel er Positions | \$18,998,402
r's Warrant Articles:
\$1,792
\$323
\$17,700
\$11,831
\$84,487 | Warrant Article # 15 (FY01) Warrant Article # 16 (FY01) Warrant Article # 17 (FY01) Warrant Article # 21 (FY01) | | Add: Recurring Wage & Benefits Trustees of the T Wage & Benefits Wage & Benefits Two Police Offic Civilian Prosecut | Meeting Approved Fiscal Year I Items from Approved Prior Fiscal Year Increase for Town Clerk rust Funds Bookeeper Increase Increase for Non-Union Personnel Increase for Library Personnel ter Positions FOR Positions | \$18,998,402
r's Warrant Articles:
\$1,792
\$323
\$17,700
\$11,831
\$84,487
\$50,674 | Warrant Article # 15 (FY01) Warrant Article # 16 (FY01) Warrant Article # 17 (FY01) Warrant Article # 21 (FY01) Warrant Article # 22 (FY01) | | Add: Recurring Wage & Benefits Trustees of the T Wage & Benefits Wage & Benefits Two Police Offic Civilian Prosecut Three Firefighter Police Union Cor | Meeting Approved Fiscal Year I Items from Approved Prior Fiscal Year Increase for Town Clerk rust Funds Bookeeper Increase Increase for Non-Union Personnel Increase for Library Personnel ter Positions FOR Positions | \$18,998,402
r's Warrant Articles:
\$1,792
\$323
\$17,700
\$11,831
\$84,487
\$50,674
\$127,720 | Warrant Article # 15 (FY01) Warrant Article # 16 (FY01) Warrant Article # 17 (FY01) Warrant Article # 21 (FY01) Warrant Article # 22 (FY01) Warrant Article # 23 (FY01) | | Add: Recurring Wage & Benefits Trustees of the T Wage & Benefits Wage & Benefits Two Police Offic Civilian Prosecut Three Firefighter Police Union Cor Hudson P.F.T.H. | Meeting Approved Fiscal Year I Items from
Approved Prior Fiscal Year Increase for Town Clerk rust Funds Bookeeper Increase Increase for Non-Union Personnel Increase for Library Personnel ier Positions for Position /EMT-I Positions intract (Year 2) | \$18,998,402
r's Warrant Articles:
\$1,792
\$323
\$17,700
\$11,831
\$84,487
\$50,674
\$127,720
\$88,482 | Warrant Article # 15 (FY01) Warrant Article # 16 (FY01) Warrant Article # 17 (FY01) Warrant Article # 21 (FY01) Warrant Article # 22 (FY01) Warrant Article # 23 (FY01) Warrant Article # 13 (FY00) | | Add: Recurring Wage & Benefits Trustees of the T Wage & Benefits Wage & Benefits Two Police Offic Civilian Prosecut Three Firefighter Police Union Cor Hudson P.F.T.H. | Meeting Approved Fiscal Year I Items from Approved Prior Fiscal Year I Increase for Town Clerk rust Funds Bookeeper Increase Increase for Non-Union Personnel Increase for Library Contract (Year 2) Increase for Contract (Year 2) Increase for Contract (Year 2) | \$18,998,402
r's Warrant Articles:
\$1,792
\$323
\$17,700
\$11,831
\$84,487
\$50,674
\$127,720
\$88,482
\$32,099 | Warrant Article # 15 (FY01) Warrant Article # 16 (FY01) Warrant Article # 17 (FY01) Warrant Article # 21 (FY01) Warrant Article # 22 (FY01) Warrant Article # 23 (FY01) Warrant Article # 13 (FY00) Warrant Article # 14 (FY00) | | Add: Recurring Wage & Benefits Trustees of the T Wage & Benefits Wage & Benefits Two Police Offic Civilian Prosecut Three Firefighter Police Union Cor Hudson P.F.T.H. Highway Union C | Meeting Approved Fiscal Year I Items from Approved Prior Fiscal Year I Increase for Town Clerk rust Funds Bookeeper Increase Increase for Non-Union Personnel Increase for Library Contract (Year 2) Increase for Contract (Year 2) Increase for Contract (Year 2) | \$18,998,402
r's Warrant Articles:
\$1,792
\$323
\$17,700
\$11,831
\$84,487
\$50,674
\$127,720
\$88,482
\$32,099
\$28,837 | Warrant Article # 15 (FY01) Warrant Article # 16 (FY01) Warrant Article # 17 (FY01) Warrant Article # 21 (FY01) Warrant Article # 22 (FY01) Warrant Article # 23 (FY01) Warrant Article # 13 (FY00) Warrant Article # 14 (FY00) Warrant Article # 15 (FY00) | #### STATE OF NEW HAMPSHIRE DEPARTMENT OF REVENUE ADMINISTRATION MUNICIPAL SERVICES DIVISION P.O. BOX 487, CONCORD, NH 03302-0487 (603)271-3397 #### **BUDGET OF THE TOWN/CITY** OF: Hudson, New Hampshire | BUDGET FORM FOR TOWNS WHICH HAVE ADOPTED | |--| | THE PROVISIONS OF RSA 32:14 THROUGH 32:24 | | Appropriations and Estimates of Revenue for the Ensuing Year January 1,to December 31, | | or Fiscal Year From July 1, 2001 to June 30, 2002 | | IMPORTANT: | | Please read RSA 32:5 applicable to all municipalities. | | Use this form to list the entire budget in the appropriate recommended and not recommended area. This means the operating budget and all special and individual warrant articles must be posted. | | 2. Hold at least one public hearing on this budget. | | 3. When completed, a copy of the budget must be posted with the warrant. Another copy must be placed on file with the town clerk, and a copy sent to the Department of Revenue Administration at the above address. | | We Certify This Form Was Posted on (Date): | | BUDGET COMMITTEE Please sign in ink. When we have the state of s | | Several John K. Knowles | | Dan Sopdini | | Wald Hulfrida | | Am Sealury | | THIS BUDGET SHALL BE POSTED WITH THE TOWN WARRANT | | <u></u> | PURPOSE OF APPROPRIATIONS | T | 1 | 9 | 1 | | 1 | ······ | | |-------------|--------------------------------------|----------|-----------------|-----------------------|-----------------------|---------------------------------------|-------------|--|--| | • | (RSA 32:3,V) | Warr. | | Actual | | | | | | | | | | Appropriations | Expenditures | | ppropriation Ensuing | H | iee's Appropriation | | | Acct. # | | Art.# | Prior Year as | Prior Year
FY 2000 | Fiscal
Recommended | Year
Not Recommended | Recommended | Ensuing Fiscal Year Recommended Not Recommended | | | · | GENERAL GOVERNMENT | | Approved by DRA | F T 2000 | Recommended | 1401 Kechmmended | Recommended | Not Recommended | | | 4130-4139 | Executive | 19 | 244,587 | 196,337 | 260,148 | | 260,148 | | | | 4140-4149 | Elec. , Reg., & Vital Statistics | 21 | 248,420 | 228,518 | 267,875 | | 267,875 | | | | 4150-4151 | Financial Administration | | 390,298 | 370,779 | 416,566 | · · · · · · · · · · · · · · · · · · · | 416,566 | | | | 4152 | Revaluation of Property | 23 | 263,930 | 116,180 | 222,514 | -, /, · | 222,514 | | | | 4153 | Legal Expense | | 156,115 | 301,777 | 202,615 | · · | 202,615 | | | | 4155-4159 | Personnel Administration | <u> </u> | | | | | | | | | 4191-4193 | Plauning and Zoning | | 347,165 | 307,554 | 387,400 | | 385,247 | 2,153 | | | 4194 | General Government Bidg. | | 64,056 | 80,533 | 61,420 | | 61,420 | | | | 4195 | Cemeteries | : | 6,750 | 3,873 | 6,650 | | 6,650 | | | | 4196 | Insurance | · | 329,245 | 254,024 | 320,790 | | 320,790 | | | | 4197 | Advertising and Reg. Assoc. | | : | | | | | | | | 4199 | Other General Government | 18, 33 | 281,725 | 299,913 | 312,692 | | 312,692 | , | | | | PUBLIC SAFETY | | | | | · · · · · · · · · · · · · · · · · · · | | · | | | 4210-4214 | Police | 24,25,26 | 3,401,891 | 3,037,404 | 4,009,232 | | 3,877,928 | 131,304 | | | 4215-4219 | Ambulance | | 194,588 | 60,396 | 116,917 | | 116,917 | | | | 4220-4229 | Fire | 27,28,29 | 3,415,443 | 2,876,554 | 3,783,799 | | 3,687,668 | 96,131 | | | 4240-4249 | Building Inspection | į. | 108,639 | 71,059 | 110,705 | | 110,705 | | | | 4290-4298 | Emergency Management | | 7,420 | 2,490 | 5,645 | · <u></u> | 5,645 | | | | 4299 | Other Public Safety | | | | | | - | <u></u> | | | | AIRPORT/AVIATION CENTER | : | * | | | | | _ | | | 4301-4309 | Airport Operations | | | | | | | <u> </u> | | | | HIGHWAYS AND STREETS | | : | | | | | | | | 4311-4312 | Administration, Highways and Streets | 17,30 | 2,486,552 | 2,190,968 | 2,653,738 | | 2,590,520 | 63,218 | | | 4313 | Bridges | | | , | | | | | | | 4316 | Street Lighting | | <u> </u> | | | | | | | | 4319 | Other | | | | | | | | | | | <u> </u> | | | | <u> </u> | | u | <u> </u> | | | | PURPOSE OF APPROPRIATIONS | 1 | `T | | <u> </u> | | | | |-----------|--|----------|-----------------|--------------|-------------|----------------------|---------------------------------------|-----------------| | | (RSA 32:3,V) | | | Actual | | | | | | | | Warr. | Appropriations | Expenditures | | ppropriation Entaing | Budget Committee's Appropriation | | | Acct.# | | Art.# | Prior Year as | Prior Year | Fiscal | | Entwing F | | | | | | Approved by DRA | FY 2000 | Recommended | Not Recommended | Recommended | Not Recommended | | | SANITATION | | <u> </u> | | | | | | | 4321-4323 | Administration, Solid Waste Collection | <u> </u> | 1,249,251 | 1,241,037 | 1,618,216 | · | 1,618,216 | | | 4324-4325 | Solid Waste Disposal, Cleanup | | <u></u> | | | | | | | 4326-4329 | Sewage Collection & Disposal & Other | | 1,263,298 | 1,190,338 | 1,989,047 | | 1,989,047 | | | | WATER DISTRIBUTION & TREATMEN | Т | | | | | | | | 4331-4332 | Administration, Water Services | | 1,388,063 | 1,142,773 | 1,486,410 | | 1,486,410 | | | 4335-4339 | Water Treatment, Conserv & Other | | 258,022 | 177,688 | 264,032 | | 264,032 | | | | ELECTRIC | | | | | | | | | 4351-4352 | Admin & Generation | <u> </u> | | | | ! | | | | 4353 | Purchase Costs | | | | | | | | | 4354 | Electric Equipment Maint. | '''' | | | | | | | | 4359 | Other Electric Costs | | | | | | | | | | HEALTH AND WELFARE | | | | | | | | | 4411-4414 | Administration, Pest Control | | | | | | | | | 4415-4419 | Health Agencies and Hospitals & Other | | | | | | | | | 4441-4442 | Admin & Direct Assistance | | 65,000 | 66,224 | 68,250 | | 68,250 | | | 4444 | Intergovernmental Welfare
Payments | | | | | | | | | 4445-4449 | Vendor Payments & Other | | | | | | | | | | CULTURE AND RECREATION | | | | | · • | | | | 4520-4529 | Parks and Recreation | | 224,399 | 217,113 | 271,610 | | 271,610 | | | 4550-4559 | Library | 20,31,32 | 563,825 | 496,472 | 641,848 | | 641,848 | | | 4583 | Patriotic Purposes | | 5,300 | 2,800 | 5,600 | | 5,600 | | | 4589 | Other Culture and Recreation | | | | | | | | | | CONSERVATION | | | | | | | | | 4611-4612 | Admin & Purchase of Natural Resources | | | | | | · · · · · · · · · · · · · · · · · · · | | | 4619 | Other Conservation | <u> </u> | 3,095 | 1,590 | 3,445 | | 3,445 | | | 4631-4632 | REDEVELOPMENT AND HOUSING | | | | | | | | | Acct. # | PURPOSE OF APPROPRIATIONS
(RSA 32:3,V) | Warr.
Art.# | Appropriations Prior Year as | Actual
Expenditures
Prior Year | Selectmen's Appropriation Ensuing
Fiscal Year | | Budget Committee's Appropriation Ensping Fiscal Year | | |-----------|---|----------------|------------------------------|--------------------------------------|--|-----------------|--|-----------------| | <u></u> | | ļ | Approved by DRA | FY 2000 | Recommended | Not Recommended | Recommended | Not Recommended | | 4651-4659 | ECONOMIC DEVELOPMENT | | | | <u></u> | | | | | | DEBT SERVICE | | | | | | | | | 4711 | Prin- Long Term Bonds & Notes | | 1,665,000 | 1,675,000 | 1,315,000 | | 1,315,000 | | | 4721 | Int- Long Term Bonds & Notes | | 1,354,138 | 1,433,626 | 1,280,910 | | 1,280,910 | | | 4723 | Interest on TAN's | | | | | , | 1 | | | 4790-4799 | Other Debt Service | | | | | | | | | | CAPITAL OUTLAY | | | | | - | | | | 4901 | Lands and Improvements | 4,35,36,37,3 | 1,964,822 | | 478,200 | | 478,200 | | | 4902 | Mach., Veh., & Equip | | | | | | | | | 4903 | Baildings | 39 | | | 150,000 | | 150, 00 0 | | | 4909 | Improvements Other than Buildings | | | | | | | | | 4912 | To Special Revenue Fund | | 43,420 | 41,539 | 46,800 | | 46,800 | | | 4913 | To Capital Projects Fund | | | | | | | | | 4914 | To Enterprise Fund | | | | | | | | | | Sewer- | | | | | | | | | | Water- | | | | | | | | | | Electric- | | | | | | | | | | Airport- | } | | | | | | | | 4915 | To Capital Reserve Fund | | | | | | , | | | 4916 | To Exp. Tr. Fund - except #4917 | | | <u>-</u> | | | | | | 4917 | To Health Maintenance Trust Fund | | | | - " | | · · · · · · · · · · · · · · · · · · · | | | 4918 | To Nonexpendable Trust Funds | | | | | | | | | 4919 | To Agency Funds | | | | | | | | | | SUBTOTAL 1 | | 21,994,457 | 18,084,559 | 22,758,074 | | 22,465,268 | 292,806 | MS-7 | YEAR | FY 2002 | |------|---------| | | | #### "SPECIAL WARRANT ARTICLES" Town of Hudson, NH | PURPOSE OF APPROPRIATIONS (RSA 32:3,V) Acct. # | Warr.
Art.# | Actual Selectmen's Appropriation Ens Prior Year as Prior Year Fiscal Year | | Selectmen's Appropriation Ensuing
Fiscal Year | | Budget Committ
Ensuing Fi | ee's Appropriation
scal Year | |---|----------------|---|------------------|--|-----------------|------------------------------|---------------------------------| | · · · · · · · · · · · · · · · · · · · | | Approved by DRA | FY 20 0 0 | Recommended | Not Recommended | Recommended | Not Recommended | | 4901 Capital Reserve Fund for Open Space | 38 | | | 108,200 | | 168,200 | | | | | | | | | | | | | ļ | | | | | | | | SUBTOTAL 2 RECOMMENDED | | xxxxxxxxx | xxxxxxxxxx | 108,200 | xxxxxxxxx | 108,260 | xxxxxxxxx | MS-7 | PURPOSE OF APPROPRIATIONS (RSA 32:3,V) | | Warr. | Appropriations Prior Year as | · · · · · · · · · · · · · · · · · · · | Selectmen's Appropriation Ensuing
Fiscal Year | | Budget Committee's Appropriation
Ensuing Fiscal Year | | |--|---|-------|------------------------------|---------------------------------------|--|-----------------|---|----------------| | | | | Approved by DRA | FY 2000 | Recommended | Not Recommended | Recommended | Not Recommende | | 4311 | Highway Union Contract | 17 | | | 43,423 | | 43,423 | | | 4199 | Admin & Support Union Contract | 18 | | 1 | 32,429 | | 32,429 | | | 4130 | Wage Increase Non-Union Personnel | 19 | | | 23,840 | | 23,840 | | | 4550 | Library Wage & Benefit Increase | 20 | | | 16,670 | | 16,670 | 1 | | 4140 | Wage & Benefits Town Clerk | 21 | 1 | 1 | 1,990 | | 1,990 | | | 4152 | Assessing Administrative Assistant | 23 | - | | 39,100 | | 39,100 | | | 4216 | Dispatch Supervisor/ 2 Dispatchers | 24 | <u> </u> | | 141,376 | | 141,376 | | | 4210 | Two Police Patrol Officers | 25 | <u> </u> | | 89,722 | | 89,722 | | | 4210 | Two Police Lleutenants | 26 | | | 131,304 | | | | | 4220 | Two Full Time Firefighter/EMT's | 27 | | | 98,776 | | 98,776 | | | 4220 | Fire Department Secretary | 28 | | | 39,880 | | 39,880 | | | 4220 | Fire Dept. Training Officer | 29 | | | 69,689 | | | | | 4311 | Town Civil Engineer | 30 | | | 63,218 | | | | | 4550 | Children's Librarian Asst., Library Asst. | 31 | | | 42,176 | | 42,176 | | | 4550 | Library Architectural Design | 32 | 1 | | 15,000 | | 15,000 | | | 4199 | Cable Capital Reserve Fund | 33 | | • | 15,000 | | 15,000 | | | 4901 | Benson's Capital Reserve | 34 | | | 200,000 | : | 200,000 | | | 4901 | Purchase Land South of Alvirne | 35 | | | 105,000 | | 105,000 | | | 4901 | Purchase Poor Cemetery Land | 36 | | 1 | 5,000 | | 5,000 | | | 4901 | Purchase Conservation Easement | 37 | | 1 | 60,000 | ··· - | 60,000 | | | 4903 | Animal Control Facility | 39 | | | 150,000 | | 150,000 | | | S | UBTOTAL 3 RECOMMENDED | | xxxxxxxxx | xxxxxxxxxx | 1,383,593 | xxxxxxxxx | 1,119,382 | xxxxxxxxx | "INDIVIDUAL WARRANT ARTICLES" | Acct.# | SOURCE OF REVENUE | Warr. | Estimated Revenues | Actual
Revenues | ESTIMATED
REVENUES | |-----------|--|--|-------------------------|--|---| | | TAXES | Art. # | Prior Year
30000000X | Prior Year
XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | ENSUING YEAR XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | | 3120 | Land Use Change Tax | | 0 | 0 | . 0 | | 3180 | Resident Tax | | 0 | 0 | 0 | | 3185 | Timber Tax | | 500 | 1,027 | 3,000 | | 3186 | Payment in Lieu of Taxes | <u> </u> | 400,000 | 400,000 | 400,000 | | 3189 | Other Taxes | | 7,500 | 13,867 | 10,000 | | 3190 | Interest & Penalties on Delinquent Taxes | | 189,500 | 159,820 | 167,750 | | | Inventory Penalties | | 0 | 0 | 0 | | 3187 | Excavation Tax (\$.02 cents per cu yd) | | 0 | 0 | | | 3188 | Excavation Activity Tax | | 30,000 | 53,033 | 40,900 | | | LICENSES, PERMITS & FEES | <u>. </u> | XXXXXXXXXXX | XXXXXXXXXX | XXXXXXXXXXX | | 3210 | Business Licenses & Permits | 1 | 15,000 | 25,353 | 20,000 | | 3220 | Motor Vehicle Permit Fees | | 2,400,000 | 3,082,280 | 2,500,000 | | 3230 | Building Permits | | 100,000 | 98,361 | 90,000 | | 3290 | Other Licenses, Permits & Fees | | 153,130 | 231,420 | 172,530 | | 3311-3319 | FROM FEDERAL GOVERNMENT | | 0 | 0 | O | | | FROM STATE | | XXXXXXXXXXX | 300000000 | X00000000X | | 3351 | Shared Revenue | | 119,398 | 119,398 | 110,000 | | 3352 | Meals & Rooms Tax Distribution | | 508,747 | 411,098 | 410,000 | | 3353 | Highway Block Grant | | 353,452 | 343,960 | 372,779 | | 3354 | Water Pollution Grant | | 0 | 0 | 0 | | 3356 | Housing & Community Development | <u> </u> | 0 | D | 0 | | 3356 | State & Federal Forest Land Reimburse | | 0 | 0 | 0 | | 3357 | Flood Control Reimbursement | | 0 | 0 | 0 | | 3359 | Other (Including Railroad Tax) | | 109,407 | 266,033 | 57,636 | | 3379 | FROM OTHER GOVERNMENTS | | 30,000 | 30,000 | 30,000 | | | CHARGES FOR SERVICES | | X00000000X | XXXXXXXXXXX | XXXXXXXXXX | | 3401-3406 | Income from Departments | | 384,685 | 615,128 | 492,500 | | 3409 | Other Charges | | 0 | 0 | 0 | | | MISCELLANEOUS REVENUES | | XXXXXXXXXXXX | XXXXXXXXXXXX | XXXXXXXXXX | | 3501 | Sale of Municipal Property | | 1,000 | 7,844 | 1,000 | | 3502 | Interest on Investments | | 350,000 | 512,703 | 425,000 | | 3503-3509 | Other | | 0 | 0 | 0 | | | INTERFUND OPERATING TRANSFERS IN | | XXXXXXXXXXX | XXXXXXXXXXX | XXXXXXXXXXX | | 3912 | From Special Revenue Funds | | 25,000 | 29,200 | 135,200 | | 3913 | From Capital Project Funds | | 0 | 0 | 0 | HUDSON_NH FY: 2002 | 1 | 2 | 3 | 4 | . 5 | 6 | |---------|--|-----------------|-------------------------------|----------------------------------|---------------------------------------| | Acct. # | SOURCE OF REVENUE | Warr.
Art. # | Estimated Revenues Prior Year | Actual
Revenues
Prior Year | ESTIMATED
REVENUES
ENSUING YEAR | | 3914 | From Enterprise Funds | | 0 | 0 | 0 | | | Sewer - (Offset) | | 1,525,932 | 1,767,567 | 2,048,420 | | | Water - (Offset) | | 3,848,899 | 3,833,187 | 3,910,755 | | | Electric - (Offset) | | 0 | 0 | 0 | | | Airport - (Offset) |] | 0 | 0 | 0 | | 3915 | From Capital Reserve Funds | | 255,000 | 0 | 300,000 | | 3916 | From Trust & Agency Funds | 1 | 699,886 | 0 | 0 | | | OTHER FINANCING SOURCES | | X000000000X | XXXXXXXXXX | X00000000X | | 3934 | Proc. from Long Term Sonds & Notes | | 0 | 0 | 0 | | | Amts VOTED From F/B ("SURPLUS") | | 970,114 | 1,100,000 | 105,000 | | | Fund Balance ("SURPLUS") to Reduce Tax | (85 | 800,000 | 600,000 | 600,000 | | | TOTAL ESTIMATED REVENUE & CREDITS | ···· | 13,277,150 | 13,691,279 | 12,499,570 | #### "BUDGET SUMMARY" | | Board of Selectmen | Budget Committee's | |---|--------------------|--------------------| | |
Recommended Budget | Recommended Budget | | SUBTOTAL 1 Appropriations Recommended (from page 4) | 21,266,281 | 21,237,686 | | SUBTOTAL 2 Special Warrant Articles Recommended (from page 5) | 108,200 | 108,200 | | SUBTOTAL 3 "Individual Warrant Articles Recommended (from page 6) | 1,383,593 | 1,119,382 | | TOTAL Appropriations Recommended | 22,758,074 | 22,465,268 | | Less: Amount of Estimated Revenues & Credits (from above, column 6) | 12,499,570 | 12,499,570 | | Estimated Amount of Taxes to be Raised | 10,258,504 | 9, 965, 698 | | Maximum Allowable Increase to Budget Committee's Recommended Budget per RSA 32:18 | 1,986,936 | |---|-----------| | (See Supplemental Schedule with 10% Calculation) | | #### **BUDGET COMMITTEE SUPPLEMENTAL SCHEDULE** (For Calculating 10% Maximum Increase) (RSA 32:18, 19, & 32:21) Revised 2000 #### VERSION #2: Use if you have Collective Bargaining Cost Items LOCAL GOVERNMENTAL UNIT: Town of Hudson, NH FISCAL YEAR END 2002 Col. A | · · · · · · · · · · · · · · · · · · · | COI. A | • | | |--|-------------------------------|------------------|------------------------------| | | RECOMMENDED
AMOUNT | | | | Total RECOMMENDED by Budget Committee (see budget MS7, 27,or 37) | 22,465,268 | | | | LESS EXCLUSIONS: 2. Principle: Long-Term Bonds & Notes | 1,315,000 | | ÷ | | 3. Interest: Long-Term Bonds & Notes | 1,280,910 | | · | | 4. Capital Outlays Funded From Long-Term
Bonds & Notes per RSA 33:8 & 33:7-b | 0 | | | | 5. Mandatory Assessments | 0 | | | | 6. TOTAL EXCLUSIONS (Sum of rows 2-5) | < 2,595,910 > | | | | 7. Amount recommended less recommended exclusion amounts (Line 1 less Line 6) | 19,869,358 | | | | 8. Line 7 times 10% | 1,986,936 | | Col. C | | 9. Maximum allowable appropriation prior to vote (Line 1 + 8) | 24,452,204 | Col. B | (Col. B-A) | | 10. Collective Bargaining Cost Items, RSA 32:19 & 273-A:1, IV, (Complete Col. A prior to meeting & Col. B and Col. C at meeting) | Cost items recommended 75,852 | Cost items voted | Amt. voted above recommended | MAXIMUM ALLOWABLE APPROPRIATIONS VOTED At meeting, add Line 9 + Column C. \$24,452,204 Line 8 plus any not recommended collective bargaining cost items or increases to cost items voted is ti maximum allowable increase to budget committee's recommended budget. Please enter this amount on ti bottom of the posted budget form, MS7, 27, or 37. #### Final Ballot Questions March 13, 2001 Article 1 Election of Town Officers To choose all necessary Town Officers for the coming year. #### Zoning Amendments Article 2 Are you in favor of the adoption of Amendment No. 1, as proposed by the Planning Board for the Town Zoning Ordinance, as follows? Amend Sections 334-6 and 334-27.1 (D) to provide a new definition for frontage to provide that the front line of a lot shall be on a Town Road, and clarify that property uses in all Districts must be located on a Town Road. (Approved by the Planning Board) Article 3 Are you in favor of the adoption of Amendment No. 2, as proposed by the Planning Board for the Town Zoning Ordinance, as follows? Amend Article XI, Open Space Development, Sections 334-52 and 334-55 to require Planning Board approval for any reduction in minimum frontage and setback requirements and eliminate the provision for common driveways. (Approved by the Planning Board) Article 4 Are you in favor of the adoption of Amendment No. 3, as proposed by the Planning Board for the Town Zoning Ordinance, as follows? Amend Article IV, Establishment of Districts, Sections 334-17, 334-18, Article V, Permitted Uses, Sections 334-21, 334-22 and Article VII, Dimensional Requirements, Section 334-27 by creating a new zoning district, General-One (G-1), and designating that all parcels not specifically zoned as being R-1, R-2, B or I and which are located outside of the right-of-way of the proposed Circumferential Highway shall be within the new G-1 District. The effect of this zoning change is to increase the minimum lot size requirement for all lots in the new G-1 District from one acre to two acres and require 200 feet of frontage on a Town Road. (Approved by the Planning Board) Article 5 Are you in favor of the adoption of Amendment No. 4, as proposed by the Planning Board for the Town Zoning Ordinance, as follows? Amend Article VIII, Nonconforming Uses, Structures and Lots, Section 334-31 relating to alteration and expansion of non-conforming structures to provide that all structures located in the new G-1 District that were lawfully occupied as of October 27, 2000 shall be deemed conforming structures. This amendment will provide that all pre-existing structures in the G-1 District that are made non-conforming because of the increase in the lot size requirements shall be deemed conforming under the Zoning Ordinance. (Approved by the Planning Board) Article 6 Are you in favor of the adoption of Amendment No. 5, as proposed by the Planning Board for the Town Zoning Ordinance, as follows? Adopt a new Article XIX, Growth Management, to limit the number of building permits for new residential units to an amount equal to Hudson's fair share of new housing in the Nashua region. It is expected that the number of building permits for new residential units will be reduced by approximately 50% as compared to the number of permits currently issued in Hudson annually. Provisions are made in the ordinance to protect previously approved subdivisions and site plans. (Approved by the Planning Board) Article 7 Are you in favor of the adoption of Amendment No. 6, as proposed by the Planning Board for the Town Zoning Ordinance, as follows? Amend Article XIII, Elderly Housing, by amending Section 334-70 (A) to define qualifying Elderly Housing using a definition from state statutes and amend Section 334-71 by increasing the lot size requirement for elderly housing units without Town water and sewer from 5,000 square feet to 20,000 square feet. (Approved by the Planning Board) Article 8 Are you in favor of the adoption of Amendment No. 7, as proposed by the Planning Board for the Town Zoning Ordinance, as follows? Readopt Article XVII, Sexually Oriented Businesses, and certain definitions for Sexually Oriented Businesses found in Article II, Terminology, Section 334-6. This readoption will keep in place all existing regulations for Sexually Oriented Businesses that were adopted in 1999 that limit such Sexually Oriented Businesses to the Industrial Zone, and require Sexually Oriented Businesses to be separated by 500 feet from homes, churches, and schools. In addition, an amendment to the definition in Section 334-6 for Adult Bookstore or Adult Video Stores will provide that such uses would be deemed a Sexually Oriented Business regardless of the percentage of floor space devoted to the display of sexually oriented materials. (Approved by the Planning Board) #### Petitioned Zoning Amendments Article 9 Are you in favor of the adoption of Amendment No. 8, as proposed by Petition for the Town Zoning Ordinance, as follows? Amend Article XII, Signs, Section 334-60, paragraph (H), to permit electronic changing signs in the Business and Industrial Zones only. (Disapproved by the Planning Board) Article 10 Are you in favor of the adoption of Amendment No. 9, as proposed by Petition for the Town Zoning Ordinance, as follows? Amend Article XII, Signs, Section 334-64, concerning Freestanding business and industrial signs, by adding a new paragraph (C), limiting the message center of an Electronic Changing Sign to no more than 50% of the total area of the permitted sign, and requiring that messages not change in more than three second intervals. (Disapproved by the Planning Board) ### Article 11 Are you in favor of the adoption of Amendment No. 10, as proposed by Petition for the Town Zoning Ordinance, as follows? Amend Article XVIII, Commercial Wireless Telecommunications, Radio Service and Receive-Only Facilities, Section 334-103, Number of masts for antennas. This amendment would limit the number of masts per site in the R-2 zone to one with a maximum height of 80 feet, and subject permit approval to a disclosure of apparatus and accessories to be reviewed by the Town with issuance of a permit at the discretion of the Town, and anything deemed outside of reasonable and customary would require a special exception, and require that all disclosed apparatus and accessories would be added to the cost of the permit application. (Disapproved by the Planning Board) ### Article 12 Are you in favor of the adoption of Amendment No. 11, as proposed by Petition for the Town Zoning Ordinance, as follows? Amend the Town of Hudson Official Zoning Map by changing the zoning classification of Town of Hudson Tax Map 5, Lot 62 from G-General and R-2-Residential, to R-1- Residential in its entirety. This parcel is located adjacent to the intersection of Dracut Road and Sanders/Pine Roads. (Disapproved by the Planning Board) ### Article 13 Are you in favor of the adoption of Amendment No. 12, as proposed by Petition for the Town Zoning Ordinance, as follows? Amend the Town of Hudson Official Zoning Map by changing the zoning classification of Town of Hudson Tax Map 10, Lots 39, 40, 41, 42 and 43 in part from R-2 Residential to B-Business. The area of the rezoning is approximately 1.34 acres located on the southerly side of Wason Road next to land owned by Manuel Sousa known as Lot 46 and land owned by the State of New Hampshire, which had formerly been proposed for the layout for the future Circumferential Highway. The rezoning will result in moving the zone line 60 to 164 feet and causing the zone line to become approximately perpendicular to Wason Road without adversely affecting immediately abutting residential properties. (Approved by the Planning Board) ### Article 14 Are you in favor
of the adoption of Amendment No. 13, as proposed by Petition for the Town Zoning Ordinance, as follows? Amend the Town of Hudson Official Zoning Map by changing the zoning classification of Town of Hudson Tax Map 59, Lot 35 from I-Industrial and B-Business to B-Business in its entirety and that the zoning classification of Lots 26, 27, 28, 29, 30, 31, 32 and 32-1 on Tax Map 23 be changed from I-Industrial to B-Business. This general area of Elm Avenue includes Bowes Landscaping, RdF, Tri State Mechanical, and Elmwood Village. (Disapproved by the Planning Board) ### Article 15 Are you in favor of the adoption of Amendment No. 14, as proposed by Petition for the Town Zoning Ordinance, as follows? Amend the Town of Hudson Official Zoning Map by changing the zoning classification of Town of Hudson Tax Map 59, Lot 35 from I-Industrial and B- Business to B-Business in its entirety and the zoning classification of Lots 31, 32 and 32-1 on Tax Map 23 be changed from I-Industrial to B-Business. This general area of Derry Street (Route 102) includes Dunkin Donuts, Days Inn, Continental Academie and True Value. (Disapproved by the Planning Board.) ### Article 16 Are you in favor of the adoption of Amendment No. 15, as proposed by Petition for the Town Zoning Ordinance, as follows? Amend the Town of Hudson Official Zoning Map by changing the zoning classification of Town of Hudson Tax Map 52, Lots 2-1, 2 and part of Lot 1-1 from R-2 Residential to B-Business. These parcels are located on the north side of Melendy Road adjacent to the Kiwanis Club property. (Disapproved by the Planning Board) #### Selectmen's Warrant Articles ### Article 17 Ratification of Multi-Year Contract negotiated between the Town of Hudson Board of Selectmen and the Highway Union for Wage & Benefit Increases To see if the Town of Hudson will vote to approve the cost items included in the collective bargaining agreement reached between the Town of Hudson Board of Selectmen and Local 1801 AFSCME (Highway Union), which calls for the following increase in salaries and benefits: | Year | Estimated Amoun | | |------------------|-----------------|--| | 7/1/01 - 6/30/02 | \$43,423 | | | 7/1/02 - 6/30/03 | \$50,455 | | | 7/1/03 - 6/30/04 | \$48,999 | | | | | | And further to raise and appropriate the sum of \$43,423 for the 2001-2002 Fiscal Year, said sum representing the additional costs attributable to the increase in salaries and benefits over those paid in the prior Fiscal Year. (This appropriation is in addition to Article 22, the Operating Budget.) (Recommended by the Selectmen) (Recommended by the Budget Committee) ## Article 18 Ratification of Multi-Year Contract negotiated between the Town of Hudson Board of Selectmen and the Administrative and Support Staff Union for Wage & Benefit Increases To see if the Town of Hudson will vote to approve the cost items included in the collective bargaining agreement reached between the Town of Hudson Board of Selectmen and Local 1801 AFSCME (Admin & Support Union), which calls for the following increase in salaries and benefits: | Year | Estimated Amour | | |------------------|-----------------|--| | 7/1/01 - 6/30/02 | \$32,429 | | | 7/1/02 - 6/30/03 | \$31,467 | | | 7/1/03 - 6/30/04 | \$32,939 | | And further to raise and appropriate the sum of \$32,429 for the 2001-2002 Fiscal Year, said sum representing the additional costs attributable to the increase in salaries and benefits over those paid in the prior Fiscal Year. (This appropriation is in addition to Article 22, the Operating Budget.) (Recommended by the Selectmen) (Recommended by the Budget Committee) #### Article 19 Wage and Benefit Increases for Non-Union Personnel To see if the Town will vote to raise and appropriate the sum of Twenty Three Thousand Eight Hundred Forty (\$23,840) Dollars for wage and benefit increases for nine (9) non-union personnel. (This appropriation is in addition to Article 22, the Operating Budget.) (Recommended by the Selectmen) (Recommended by the Budget Committee) #### Article 20 Wage and Benefit Increases for Library Employees To see if the Town will vote to raise and appropriate the sum of Sixteen Thousand Six Hundred Seventy (\$16,670) Dollars which represents a four (4%) percent increase in wages and benefits for the employees of the Hills Memorial Library. (This article is in addition to Article 22, the Operating Budget.) (Recommended by the Selectmen) (Recommended by the Budget Committee) #### Article 21 Wage and Benefit Increase for Town Clerk/Tax Collector To see if the Town will vote to raise and appropriate the sum of One Thousand Nine Hundred Ninety (\$1,990) Dollars, which represents a 4.15% wage and benefit increase for the Town Clerk/Tax Collector. (This appropriation is in addition to Article 22, the Operating Budget.) (Recommended by the Selectmen) (Recommended by the Budget Committee) #### Article 22 Town Operating Budget To see if the Town will vote to raise and appropriate as an operating budget, not including appropriations by special warrant articles, the amount set forth in the budget posted with the Warrant, for the purposes set forth therein, totaling \$21,237,686. Should this article be defeated, the operating budget shall be \$19,492,839, which is the same as last year, with certain adjustments required by previous actions of the Town of Hudson or by law, or the governing body may hold one special meeting, in accordance with RSA 40:13, X and XVI, to take up the issue of a revised operating budget only. (Recommended by the Selectmen) (Recommended by the Budget Committee) #### Article 23 Administrative Assistant for the Assessing Department To see if the Town will vote to raise and appropriate the sum of Thirty Nine Thousand One Hundred (\$39,100) Dollars which represents the cost of wages and benefits necessary to hire an Administrative Assistant to provide a variety of complex clerical, administrative and technical work in the administration of the Assessing Department. (This appropriation is in addition to Article 22, the Operating Budget.) (Recommended by the Selectmen) (Recommended by the Budget Committee) ## Article 24 <u>Dispatcher for Police Department, Dispatcher for Fire Department, Supervisor for Police Department responsible to develop Policies, Procedures and Training to implement Phase 1 of Consolidated Police/Fire Dispatch</u> To see if the Town will vote to raise and appropriate the sum of One Hundred Forty One Thousand Three Hundred Seventy Six (\$141,376) Dollars which represents the cost of wages and benefits to hire one (1) full-time Dispatcher for the Fire Department, one (1) full-time Dispatcher for the Police Department, and one (1) full-time Supervisor for the Police Department. The Police Supervisor position is established to implement Phase 1 of a consolidated Police/Fire Dispatch and the duties would include development of policies, procedures, and training, in addition to regular police supervisory duties and responsibilities. (This appropriation is in addition to Article 22, the Operating Budget.) (Recommended by the Selectmen) (Recommended by the Budget Committee) #### Article 25 Two Police Officer Positions To see if the Town will vote to raise and appropriate the sum of Eighty Nine Thousand Seven Hundred Twenty Two (\$89,722) Dollars which represents the cost of wages and benefits necessary to hire two (2) additional full-time patrol officers in the Police Department. (This appropriation is in addition to Article 22, the Operating Budget.) (Recommended by the Selectmen) (Recommended by the Budget Committee) #### Article 26 Two Police Lieutenant Positions To see if the Town will vote to raise and appropriate the sum of One Hundred Thirty One Thousand Three Hundred Four (\$131,304) Dollars which represents the cost of wages and benefits necessary to hire two (2) additional police lieutenants. (This appropriation is in addition to Article 22, the Operating Budget.) (Recommended by the Selectmen) (Not recommended by the Budget Committee) ### Article 27 Two Firefighter/Emergency Medical Technicians - Intermediate Level Positions in the Fire Department To see if the Town will vote to raise and appropriate the sum of Ninety Eight Thousand Seven Hundred Seventy Six (\$98,776) Dollars which represents the cost of wages and benefits necessary to hire two (2) Firefighter/Emergency Medical Technicians Intermediate Level in the Fire Department. (This appropriation is in addition to Article 22, the Operating Budget.) (Recommended by the Selectmen) (Recommended by the Budget Committee) #### Article 28 Fire Department Secretary Position To see if the Town will vote to raise and appropriate the sum of Thirty Nine Thousand Eight Hundred Eighty (\$39,880) Dollars of which Thirty Seven Thousand One Hundred Eighty Five (\$37,185) Dollars represents the cost of wages and benefits necessary to hire one (1) full-time Secretary for the Fire Department and the balance of Sixteen Hundred Ninety Five (\$1,695) Dollars to purchase computer equipment for this position. (This appropriation is in addition to Article 22, the Operating Budget.) (Recommended by the Selectmen) (Recommended by the Budget Committee) #### Article 29 Fire Department Training Officer Position To see if the Town will vote to raise and appropriate the sum of Sixty Nine Thousand Six Hundred Eighty Nine (\$69,689) Dollars of which Sixty Seven Thousand One Hundred Ninety Four (\$67,194) Dollars represents the cost of wages and benefits necessary to hire one (1) full-time Training Officer for the Fire Department, and the balance of Sixteen Hundred Ninety Five (\$1,695) to purchase computer equipment for this position. (This appropriation is in addition to Article 22, the Operating Budget.) (Recommended by the Selectmen) (Not recommended by the Budget Committee) #### Article 30 Civil Engineer To see if the Town will vote to raise and appropriate the sum of Sixty Three Thousand Two Hundred Eighteen (\$63,218) Dollars to hire
a Civil Engineer for the Department of Community Development of which Forty Thousand (\$40,000) Dollars represents the cost of wages and benefits, and the balance represents the cost to purchase office and computer equipment. (This appropriation is in addition to Article 22, the Operating Budget.) (Recommended by the Selectmen) (Not recommended by the Budget Committee) #### Article 31 Full-Time Children's Library Assistant and Part-Time Library Assistant Positions To see if the Town will vote to raise and appropriate the sum of Forty Two Thousand One Hundred Seventy Six (\$42,176) Dollars which represents the cost of wages and benefits necessary to hire one (1) full-time Children's Library Assistant and one (1) part-time (20 Hour) Library Assistant for the Hills Memorial Library. (This appropriation is in addition to Article 22, the Operating Budget.) (Recommended by the Selectmen) (Recommended by the Budget Committee) #### Architectural Program and Design of New Library Facilities To see if the Town will vote to raise and appropriate the sum of Fifteen Thousand (\$15,000) Dollars, said sum to represent the cost of an architectural program and design of new library facilities. (This appropriation is in addition to Article 22, the Operating Budget.) (Recommended by the Selectmen) (Recommended by the Budget Committee) #### Article 33 Capital Reserve Fund for Cable Television Access Center To see if the Town will vote to establish a Capital Reserve Fund under the provisions of RSA 35:1 for the purpose of purchasing land and/or buildings to create a Cable Television Access Center and to raise and appropriate the sum of Fifteen Thousand (\$15,000) Dollars to be placed in this fund. This sum is to come from the cable television franchise fees received by the Town. (This appropriation is in addition to Article 22, the Operating Budget.) (Recommended by the Selectmen) (Recommended by the Budget Committee) (Majority vote required) #### Article 34 Capital Reserve Fund for the Benson Property To see if the Town will vote to raise and appropriate the sum of Two Hundred Thousand (\$200,000) Dollars for the purchase and renovation of the Benson property and to authorize the withdrawal of One Hundred Fifty Thousand (\$150,000) Dollars from the Capital Reserve Fund created for the purpose of the purchase and renovation of this property. The balance of Fifty Thousand (\$50,000) Dollars is to come from general taxation. (This appropriation is in addition to Article 22, the Operating Budget.) (Recommended by the Selectmen) (Recommended by the Budget Committee) (Majority vote required) ### Article 35 Purchase of New Hampshire Department of Transportation Land South of Alvirne High School To see if the Town will vote to raise and appropriate the sum of One Hundred Five Thousand (\$105,000) Dollars for the purchase of approximately 28.1 acres of land connecting Route 3A and Route 102 lying south of Alvirne High School which is owned by the New Hampshire Department of Transportation, and to authorize the withdrawal of One Hundred Five Thousand (\$105,000) Dollars from the Capital Reserve Fund created for the purpose of the purchase of this property. (This appropriation is in addition to Article 22, the Operating Budget.) (Recommended by the Selectmen) (Recommended by the Budget Committee) (Majority vote required) #### Article 36 Purchase of Hudson Poor Farm Cemetery To see if the Town of Hudson will vote to raise and appropriate the sum of Five Thousand (\$5,000) Dollars for the purchase of land known as the Hudson Poor Farm Cemetery located off Twin Meadow Drive. (This appropriation is in addition to Article 22, the Operating Budget.) (Recommended by the Selectmen) (Recommended by the Budget Committee) #### Article 37 Conservation Easement To see if the Town will vote to authorize the Selectmen to enter into a six (6) year license/installment purchase agreement for the purpose of acquiring a conservation easement for property identified as Map 30, Lot 12, Barrett's Hill Road, said conservation easement shall restrict the development of said property consisting of approximately 49 acres and to provide that said property will continue to be used for agricultural open space, conservation or recreational uses; and to raise and appropriate the sum of Fifty Thousand (\$50,000) for the first year's payment and to authorize the withdrawal of \$50,000 from the Land Use Change Tax Fund for that purpose. Under this license agreement, the Town would be acquiring the right to restrict the development of the subject premises on a year-to-year basis, until such time as the Town has paid the full purchase price of \$333,750, at which time the conservation easement will become a fully vested interest owned by the Town. Should the Town not make the anticipated payments during the next five (5) years, it would lose its rights under the license agreement without further recourse by either the Town or the landowner. (This appropriation is in addition to Article 22, the Operating Budget.) (Recommended by the Selectmen) (Recommended by the Budget Committee) (Majority vote required) #### Article 38 Capital Reserve Fund for Purchase of Open Space for Conservation Purposes To see if the Town will vote to establish a Capital Reserve Fund under the provisions of RSA 35:1 for the purpose of acquiring land, development rights or conservation easements and to raise and appropriate the sum of Thirteen Thousand (\$13,000) Dollars. This sum to come from the Land Use Change Tax Fund. (This appropriation is in addition to Article 22, the Operating Budget.) (Recommended by the Selectmen) (Recommended by the Budget Committee) (Majority vote required) #### Article 39 Release of Capital Reserve Funds for Animal Control Facility To see if the Town will vote to raise and appropriate the sum of Seventy Eight Thousand (\$78,000) Dollars for the purpose of constructing and equipping an animal control facility on Town-owned land and to authorize the withdrawal of Seventy Eight Thousand (\$78,000) Dollars plus accumulated interest from the Animal Shelter Town Account, previously established for this purpose and to authorize the Board of Selectmen to submit a request to the Trustees of Trust Funds to permit the withdrawal of Seventy One Thousand Fifty three (\$71,053) Dollars plus accumulated interest from the Animal Shelter Private Account that was received from prior donations for this purpose, provided, however, that said animal control facility is to be built by the Town only if a total of \$150,000 is made available for this purpose from the Animal Shelter Town Account and the Animal Shelter Private Account. (This appropriation is in addition to Article 22, the Operating Budget.) (Recommended by the Selectmen) (Recommended by the Budget Committee) (Majority vote required) #### Article 40 Rescinding a portion of Article 34 of the 1993 Annual Town Meeting To see if the Town will vote to rescind that portion of Article 34 passed at the 1993 Annual Town Meeting which required that the Board of Selectmen submit to the voters at future Annual Town Meetings, all requests for increases in salaries and benefits for non-union employees. All other provisions of Article 34 shall continue in full force and effect. (Recommended by the Selectmen) #### Petitioned Articles ### Article 41 Amend Chapter 80 of the Hudson Town Code to add a new provision pertaining to stating numerical vote of Planning Board for warrant articles and on the ballot We the undersigned registered voters of the Town of Hudson, New Hampshire respectfully petition the Town to amend the Town Code to require the vote of the Planning Board for approval or disapproval of petition zoning ordinances be stated numerically in the warrant article and on the ballot. We specifically petition the following: Amend No. ____ Are you in favor of Amendment No. ____, as proposed by petition, to amend the Town Code as follows: Amend Chapter 80 of the Hudson Town Code, Publication of Ordinances, by adding: §80-3 Planning Board Approval/Disapproval of Petition Zoning Ordinances. Petition Zoning Amendments submitted to the town through the Board of Selectmen and the Planning Board shall state on the Warrant Article and on the ballot the numeric vote of the Planning Board in approving or disapproving petition zoning ordinances. (Not recommended by the Selectmen) ### INDEX ### PART I | Assessing Department | 4 | |-------------------------------------|------| | Board of Selectmen | 1 | | Cable Committee | 13 | | Cemetery Trustees | 14 | | Conservation Commission | 15 | | Emergency Preparedness and LEPC | 16 | | Engineering Department | | | Finance Department | 21 | | Fire Department | | | Highway Department | | | Hills Memorial Library | 39 | | Monies Earned | 164 | | Monies Paid | 170 | | Nashua Regional Planning Commission | 43 | | Planning Board | 45 | | Planning Department | 50 | | Police Department | | | Presidential Primary Election | | | Recreation Department | | | Solid Waste Study Committee | | | Tax Collector (MS-61) | 71 | | Town Clerk | | | Receipts | | | Vital Statistics | | | Town Election, 2000 Annual | | | Town Meeting, 2000 Annual | | | Town Officers | | | Treasurer's Report | | | Trustees of the Trust Funds | | | Visioning Committee | | | Water Department | | | Zoning Board of Adjustment | | | Zoning Department | 161 | | | | | PART II | | | Auditor's Report | | | PART III | | | Budget, Proposed, FY 2002 | | | Default Budget FY 2002 | | | DRA MS-7 | | | Budget Proposal Summary | | | Revenue Summary | | | Warrant, Town Meeting | • | | Manani, Tomi Micenia | | | Office Hours/Schedule of Meetings | ISEC | | Organizations and Leaders | | | O | | #### **HUDSON ORGANIZATIONS & LEADERS** | Alvirne Chapel | Mary Ellen Reed | -888-7005 | |--|------------------|-----------| | American Legion | Dick Marshall | -889-8031 | | Bafta Federation of the First Baptist Church | Jo Drown | -882-8639
 | Cub Scouts | Jeff Emanuelson | -889-0263 | | Boy Scouts, USA (Troop #21) | Charles Ruggiero | -881-3518 | | Friends of Hills Memorial Library | Jane Bowles | -886-6030 | | GFWC Hudson Community Club | Arlene Creeden | -882-4281 | | GFWC Hudson Juniorettes | Aubrey Creeden | -882-4281 | | Girl Scouts, USA | Brenda Lemon | -880-6061 | | Green Meadows Golf Club | Brian Doyle | -889-1555 | | 4-H Coordinator | Penelope Turner | -673-2510 | | Hudson Chamber of Commerce | Brenda Collins | -889-4731 | | Hudson Firefighters Relief Assoc. | Tom Blinn | -886-6021 | | Hudson Fish & Game Club | Mike Pelletier | -883-4908 | | Hudson Grange #11 | Pat Bailey | -880-8615 | | Hudson Historical Society | David Alukonis | -882-0017 | | Hudson Junior Women's Club | Sherri Woolsey | -880-8988 | | Hudson Kiwanis | Dan Zelonis | -881-3990 | | Hudson Nottingham West Lions Club | Lillian Bellisle | -889-0285 | | Hudson Lions Club | Dave Morin | -882-1326 | | Hudson Rotary Club | Carol Droznick | -883-6227 | | Hudson Senior Citizens Club | Lucille Boucher | -889-1803 | | Hudson Taxpayers Association | John M. Bednar | -883-7541 | | Hudson VFW Post | | -598-4594 | | Hudson VFW Ladies Auxiliary | | -598-4594 | | Knights of Columbus | Thomas Thorp | -883-4638 | | Ladies Guild of St. John's | Millie Plykofsky | -882-6217 | | Wattanick Grange No. 327 | Claudia Boucher | -882-0277 | | | | | ### HUDSON TOWN OFFICES TELEPHONE NUMBERS | POLICE DEPARTMENT | EMERGENCIES ONLY | 911 | |------------------------|---------------------|-------------------| | | BUSINESS NUMBR | 886-6011 | | | FAX | | | FIRE DEPARTMENT | EMERGENCIES ONLY | | | | BUSINESS NUMBER | | | AMBULANCE | EMERGENCIES | 911 | | SELECTMEN/TOWN ADM | INISTRATOR'S OFFICE | 886-6024 | | | FAX | | | ALVIRNE HIGH SCHOOL. | | 886-1260 | | ASSESSOR | , | 886-6009 | | DR. H. O. SMITH SCHOOL | (v | 886-1248 | | ENGINEERING | | 886-6008 | | FINANCE | | 886-6000 | | HEALTH OFFICER | | 886-6005 | | HIGHWAY GARAGE/ROA | D AGENT | 886 <u>-</u> 6018 | | | FAX | | | HILLS MEMORIAL LIBRA | RY | 886-6030 | | LIBRARY STREET SCHOO | DL | 886-1255 | | MEMORIAL SCHOOL | , | 886-1240 | | NOTTINGHAM WEST ELE | EMENTARY SCHOOL | 595-1570 | | PLANNING, BUILDING, Z | ONING | 886-6005 | | | FAX | 594-1142 | | RECREATION CENTER | , | 880-1600 | | SEWER UTILITY | | 886-6029 | | SUPERINTENDENT OF SO | CHOOLS | 883-7765 | | TOWN CLERK | | 886-6003 | | WATER UTILITY | | 886-6002 | Visit our Web Page at: http://www.ci.hudson.nh.us